INVESTIGATIONS IN FISH CONTROL - 80. Effects of Antimycin A and Rotenone on Macrobenthos in Ponds - 81. Aquatic Macroinvertebrates in a Small Wisconsin Trout Stream Before, During, and Two Years After Treatment with the Fish Toxicant Antimycin UNITED STATES DEPARTMENT OF THE INTERIOR FISH AND WILDLIFE SERVICE Investigations in Fish Control, published by the Fish and Wildlife Service, include reports on the results of work at the Service's Fish Control Laboratories at La Crosse, Wis., and Warm Springs, Ga., and reports of other studies related to that work. Though each report is regarded as a separate publication, several may be issued under a single cover, for economy. [See Investigations in Fish Control 47–50 (in one cover) for list of issues published prior to 1970.] (Reports 41 through 43 are in one cover.) - 41. Identification of MS-222 Residues in Selected Fish Tissues by Thin Layer Chromatography, by John L. Allen, Charles W. Luhning, and Paul D. Harman. 1970. 7 pp. - 42. Dynamics of MS-222 in the Blood and Brain of Freshwater Fishes During Anesthesia, by Joseph B. Hunn. 1970. 8 pp. - 43. Effect of MS-222 on Electrolyte and Water Content in the Brain of Rainbow Trout, by Wayne A. Willford. 1970. 7 pp. - 44. A Review of Literature on TFM (3-trifluormethyl-4-nitrophenol) as a Lamprey Larvicide, by Rosalie A. Schnick. 1972. 31 pp. (Reports 45 and 46 are in one cover.) - 45. Residues of MS-222 in Northern Pike, Muskellunge, and Walleye, by John L. Allen, Charles W. Luhning, and Paul D. Harman. 1972. 8 pp. - 46. Methods of Estimating the Half-Life of Biological Activity of Toxic Chemicals in Water, by Leif L. Marking, 1972, 9 pp. (Reports 47 through 50 are in one cover.) - 47. Preparation and Properties of Quinaldine Sulfate, an Improved Fish Anesthetic, by John L. Allen and Joe B. Sills. 1973. 7 pp. - 48. Toxicity of Quinaldine Sulfate to Fish, by Leif L. Marking and Verdel K. Dawson. 1973. 8 pp. - 49. The Efficacy of Quinaldine Sulfate as an Anesthetic for Freshwater Fish, by Philip A. Gilderhus, Bernard L. Berger, Joe B. Sills, and Paul D. Harman. 1973. 9 pp. - 50. Residue of Quinaldine in Ten Species of Fish Following Anesthesia with Quinaldine Sulfate, by Joe B. Sills, John L. Allen, Paul D. Harman, and Charles W. Luhning. 1973. 9 pp. (Reports 51 and 52 are in one cover.) - 51. Methods for Simultaneous Determination and Identification of MS-222 and Metabolites in Fish Tissues, by Charles W. Luhning. 1973. 10 pp. - 52. Residues of MS-222, Benzocaine, and Their Metabolites in Striped Bass Following Anesthesia, by Charles W. Luhning. 1973. 11 pp. (Reports 53 through 55 are in one cover.) - 53. Toxicity of Mixtures of Quinaldine Sulfate and MS-222 to Fish, by Verdel K. Dawson and Leif L. Marking. 1973. 11 pp. - 54. The Efficacy of Quinaldine Sulfate:MS-222 Mixtures for the Anesthetization of Freshwater Fish, by Philip A. Gilderhus, Bernard L. Berger, Joe B. Sills, and Paul D. Harman. 1973. 9 pp. - 55. Residues of Quinaldine and MS-222 in Fish Following Anesthesia with Mixtures of Quinaldine Sulfate: MS-222, by Joe B. Sills, John L. Allen, Paul D. Harman, and Charles W. Luhning. 1973. 12 pp. (Reports 56 through 59 are in one cover.) - 56. Toxicity of the Lampricide 3-Trifluoromethyl-4-nitrophenol (TFM) to 10 Species of Algae, by A. A. Maki, L. D. Geissel, and H. E. Johnson. 1975. 17 pp. - 57. Acute Toxicites of 3-Trifluoromethyl-4-nitrophenol (TFM) and 2',5-Dichloro-4'-nitrosalicylanilide (Bayer 73) to Larvae of the Midge *Chironomus tentans*, by J. A. Kawatski, M. M. Ledvina, and C. R. Hansen, 1975. 7 pp. - 58. Acute Toxicity of the Lampricide 3-Trifluoromethyl-4-nitrophenol (TFM) to Nymphs of Mayflies (*Hexagenia* sp.), by C. R. Fremling, 1975, 8 pp. - 59. Toxicity and Residue Dynamics of the Lampricide 3-Trifluoromethyl-4-nitrophenol (TFM) in Aquatic Invertebrates, by H. O. Sanders and D. F. Walsh. 1975. 9 pp. # INVESTIGATIONS IN FISH CONTROL 80. Effects of Antimycin A and Rotenone on Macrobenthos in Ponds By Larry J. Houf and Robert S. Campbell 81. Aquatic Macroinvertebrates in a Small Wisconsin Trout Stream Before, During, and Two Years After Treatment with the Fish Toxicant Antimycin By Gerald Z. Jacobi and Donald J. Degan # Effects of Antimycin A and Rotenone on Macrobenthos in Ponds by Larry J. Houf and Robert S. Campbell School of Forestry, Fisheries and Wildlife Missouri Cooperative Fishery Research Unit University of Missouri, Columbia, Missouri 54601 #### Abstract Samples of macrobenthos, collected over a 14-month period from nine 0.03-ha experimental ponds at the Fish-Pesticide Research Laboratory, Columbia, Missouri, were analyzed to determine the long- and short-term effects of antimycin A and rotenone. The ponds were characterized by an abundance of bushy pondweed (Najas guadalupensis) and by the absence of fish. Treatment concentrations of 0.5 mg/l of rotenone and 20 μ g/l of antimycin and concentrations of 2.0 mg/l of rotenone and 40 μ g/l of antimycin were applied. There were no effects on species diversity, emergence, seasonal dynamics, abundance, or relative numbers of taxa that could be attributed to either toxicant. Periods of spring emergence, summer buildup, and fall emergence of insects were closely associated with the seasonal development and decline of vegetation. The short- and long-term effects on invertebrate macrobenthos of treating bodies of water with rotenone and antimycin A lack adequate documentation. Most benthic organisms appear to be unaffected by either toxicant at concentrations applied for fish eradication (Brown and Ball 1942; Walker et al. 1964; Gilderhus et al. 1969; Schoettger et al. 1967; Smith 1972). However, there are reports of mortality among specific taxa exposed to low concentrations of rotenone (Cushing and Olive 1956; Brown and Ball 1942) and to high concentrations of antimycin A (H. Howell et al. unpublished data; Walker et al. 1964; Lesser 1972). The purposes of this study were to: (1) identify any short- or long-term changes in species abundance in pond benthos resulting from the application of rotenone or antimycin, (2) determine any difference in abundance of benthos which may result from use of different concentrations of toxicants, (3) determine the time required for affected populations of organisms to recover from rotenone and antimycin treatment, and (4) determine whether emergence of benthic organisms is affected by rotenone or antimycin treatment. The complete qualitative and quantitative analyses of benthic collections, June-October 1971 and April-August 1972, which are the basis for this paper, are presented in an appendix. The appendix also provides analysis of the seasonal changes in benthic populations: summer and winter development, fall and spring emergence. This description of benthic community dynamics in these experimental ponds is distinctive because it concerns a habitat which is heavily vegetated and devoid of predatory fish populations. Dense vegetation provides unusual cover, abundant food, and more habitat niches than occur in nonvegetated bottom sediments. Vegetation also has the potential for causing low concentrations of dissolved oxygen, either directly through respiration or indirectly through decomposition. The absence of fish may modify species abundance and composition of the benthos because the populations are not subject to predation by fish. #### Methods #### Description of Study Area This study was conducted on nine similar ponds at the Fish-Pesticide Research Laboratory, Columbia, Missouri. Average dimensions of the standing water mass were $21.4 \times 15.6 \times 0.6$ m; average surface area was 0.03 ha; and average volume was 251.3 m³. Pond bottoms were sloped; water depths ranged from about 0.3 to 1.2 m. The soil type was Mexico silt loam. #### Experimental Design The nine experimental ponds, A through I, differed in past use and in length of time they had held water. (Correspondence of pond lettering to the Fish-Pesticide Research Laboratory numbering system is: A, 24; B, 16; C, 23; D, 18; E, 20; F, 19; G, 17; H, 22; and I, 21.) Before the study began, all ponds were drained for 2 weeks of drying, as a means of reducing species differences between ponds and establishing similar successional stages. A random treatment design provided two control ponds, three ponds for rotenone treatment, and four ponds for antimycin treatment. Sample sites were randomized as to location and depth in each pond after the pond was divided into 16 3.0- × 4.5-m sampling rectangles. #### Sampling Methods From 1 June 1971 to 31 August 1972, 121 samples were collected and analyzed. Four samples per pond—two from the shallow area and two from the deep area—were collected at monthly intervals for the 14-month period. From 1 June to 31 August each year, collections were made at 14-day intervals. In addition, more intensive sampling preceded and followed treatment: the interval in days was gradually decreased before treatment in the sequence 14, 7, 3, 2, 1, and treatment; and then gradually increased after treatment in the sequence 1, 2, 3, 7, and 14 days. The sampling device was a modified Ekman dredge, 231 cm². Samples were washed in the field through a screen with 11.8 meshes per linear centimeter. The vegetation, benthic organisms, and debris remaining on the screen were placed in jars containing 10% formalin. In the laboratory the macro-vegetation was removed and examined for benthic organisms, and the remaining detritus with organisms was placed in a saturated aqueous solution of Epsom salts (magnesium sulfate) and stirred so that the organisms floated to the surface. This is a modification of a flotation procedure described by Anderson (1959), in which sugar was replaced with Epsom salts. Emergence cages—one in each pond—were operated from 7 to 30 April 1972. The wooden and nylon cages, 1.0 m square by 20 cm high, were 1 to 4 m from shore over water about 1 m deep. Adult insects were removed from the covering screens at
weekly intervals and preserved in 95% ethanol. # Computation of Species Diversity Index A species diversity index derived from the informa- tion theory (Wilhm and Dorris 1968) was estimated by the formula $\bar{d} = -\sum (n_1/n) \log_2(n_1/n)$ where $\bar{d} = \text{estimate}$ of diversity, $n_1 = \text{number}$ of individuals in the ith taxon, and n = total number of individuals in the sample. #### Application of Toxicants The ponds were treated in late August, near the usual time of pond treatment (September) in the Midwest. Concentrations of rotenone and the initial concentrations of antimycin were those recommended for fish eradication by Kinney (1968) and Lennon and Berger (1970), respectively. All ponds were treated on the afternoon of 25 August 1971. Sand formulated antimycin (Fintrol 5) was applied to ponds F, G, H, and I. An initial low treatment concentration of 1.5 μ g/l was applied to ponds F and G, and an initial heavy treatment concentration of 10 μ g/l to ponds H and I. Applications of emulsifiable rotenone (Noxfish; 5% active ingredient) were made in ponds C, D, and E. Ponds C and D received a low treatment concentration of 0.5 mg/l and Pond E a heavy treatment of 2.0 mg/l. Ponds A and B were untreated controls. Although rotenone concentrations selected were adequate, the treatments with antimycin were ineffective in eradicating fish held in cages in the ponds with pH values greater than 9.0 (Table 1). After completing toxicity tests to determine adequate concentrations of antimycin (Table 2), we re-treated the ponds on 1 September 1971 at low concentrations of 20 µg/l (F and G) or high concentrations of 40 μ g/l (H and I). The low concentration in ponds F and G produced a complete kill of all bluegills (Lepomis macrochirus); however, the high concentration in H and I yielded only a partial kill of bluegills 130 to 180 mm long (Table 3). The lessened effect of the 40 μ g/l concentration was possibly related to the higher pH values in ponds H and I. The pH values were 9.0 in pond F and 9.5 in pond G at 1000 h, and 9.6 in pond H and 9.7 in pond I at 1100 h. #### Classification The classification scheme for the Chironomidae follows Sublette and Sublette (1965), except that we assigned generic status to four of the subgenera of Sublette and Sublette: Dicrotendipes, Harnischia, Endochironomus, and Cryptochironomus. Table 1. Numbers of confined bluegills of two sizes killed within 1,4, and 14 h after treatment of ponds with low and high concentrations of rotenone and antimycin. | ъ. | | | parenthe | eses) number | of test fish in c | ages. | | |---------|-----------------------------------|----------------|----------|----------------|-------------------|----------------|----------------| | Pond | Treatment | 50-100
(20) | 130–180 | 50-100
(20) | 130-180 | 50-100
(20) | 130-180
(7) | | A | Control | 0 | 0 | 0 | 1 | 0 | 1 | | В | Control | 0 | 0 | 1 | 0 | 2 | 1 | | C | Rotenone, 0.5 mg/l | 5 | 0 | 20 | 5 | 20 | 6 | | D | Rotenone, 0.5 mg/l | 5 | 0 | 16 | 2 | 16 | 2 | | ${f E}$ | Rotenone, 2.0 mg/1 | 12 | 2 | 20 | 5 | 20 | 7 | | F | Antimycin, $1.5 \mu g/l$ | 0 | 2 | 5 | 2 | 6 | 2 | | G | Antimycin, $1.5 \mu g/l$ | 0 | 0 | 1 | 0 | 1 | 0 | | H | Antimycin, $10.0 \mu g/l$ | 1 | 0 | 2 | 0 | 3 | 0 | | I | Antimycin, $10.0 \mu \text{ g/l}$ | 2 | 0 | 3 | 0 | 5 | 0 | #### Results #### Water Quality Chemical analysis of the water from the deep well supplying the ponds used in the present experiment was given by Kennedy et al. (1970). Seasonal fluctuations in pond water chemistry (Table 4) were similar in 1971 and 1972, and did not differ from those expected in small ponds in the Midwest. Seasonal changes in alkalinity were accentuated by the development of dense stands of macrophytes. During both summers, photosynthesis resulted in the elevation of pH to values greater than 9.5 in all ponds. The rotenone and antimycin treatments had no noticeable effect on water chemistry. Dissolved oxygen concentrations in the experimental ponds were similar to those found in many small ponds in Missouri. Summer stagnation developed in Table 2. Toxicity test: mortality of bluegills, total length 50-100 mm, exposed to different concentrations of sand formulated antimycin at pH 9.3. | Concentration | Number | Hours after treatment | | | | | | |-------------------------------|---------|-----------------------|---|---|----|----|--| | $(\mu \mathbf{g}/\mathbf{l})$ | of fish | 4 | 5 | 6 | 12 | 24 | | | 5 | 10 | 0 | 0 | 0 | а | а | | | 10 | 10 | 0 | 0 | 0 | 0 | 0 | | | 15 | 10 | 0 | 0 | 0 | 2 | 2 | | | 20 | 10 | 2 | 2 | 5 | 8 | 8 | | | 40 10 | | а | 7 | а | 10 | 10 | | ^a No count made. all ponds (Table 5). Differences in surface values reflect differences in the time of sampling, which varied from about 0900 to 1300. Pond G was the only pond where anaerobiosis was detected; this condition was accompanied by the generation of hydrogen sulfide, the odor of which was evident from the pond margin. #### Taxa Identified A distinctive characteristic of the experimental waters was the dense growth of vegetation Table 3. Numbers of caged small (50-100 mm long) and large (130-180 mm) bluegills that died after re-treatment of ponds F-I with antimycin. Hours after treatment, length of fish (mm), and (in parentheses) numbers of test fish in cages | Pond | Treatment | | 6 | 5 | 20 | |--------------|--------------|----------------|----------------|----------------|----------------| | | 21000000 | 50-100
(20) | 130-180
(8) | 50-100
(20) | 130-180
(8) | | Α | Control | 0 | 0 | 0 | 0 | | В | Control | 0 | 0 | 0 | 0 | | C | Control | 0 | 0 | 0 | 0 | | D | Control | 0 | 0 | 0 | 0 | | \mathbf{E} | Control | 0 | 0 | 0 | 0 | | \mathbf{F} | 20 μg/l | 20 | 8 | 20 | 8 | | G | 20 μg/l | 2 0 | 8 | 20 | 8 | | H | $40 \mu g/l$ | 19 | 4 | 20 | 5 | | I | 40 μ g/l | 7 | 0 | 20 | 2 | Table 4. Range of values for water quality determinations, June through August, 1971 and 1972, for five ponds at the Fish-Pesticide Research Laboratory, Columbia, Missouri. a | - | | | | | | | | |---------------------|------------------|---------|-------------------------|--------------|----------------------|----------------------|----------------------| | Treatment and | Temperature (°C) | | Dissolved oxygen (mg/l) | | Hardness
(mg/l as | Alkalinity (mg/l as | | | pond identification | pН | Surface | Bottom | Surface | Bottom | Ca CO ₃) | Ca CO ₃) | | Control | | | | | | | | | Α | 7.8-9.9 | 24-30 | 21-28 | 5 -16 | 0.7-15 | 80-141 | 60-150 | | В | 8.3-9.7 | 24-29 | 22-28 | 5-13 | 1-11 | 74-169 | 65-152 | | Rotenone | | | | | | | | | ${f E}$ | 8.4-10.0 | 23-29 | 21-28 | 6-16 | 1-12 | 75-155 | 73-145 | | Antimycin | | | | | | | | | Н | 7.7-10.1 | 24-29 | 22-28 | 4-14 | 0.8-15 | 70-132 | 77-161 | | I | 8.9-10.3 | 24-28 | 21-26 | 4-15 | 0.6-9 | 65-122 | 77-120 | a Hardness, alkalinity, and pH were determined only from surface samples; pH was measured at midmorning. Table 5. Dissolved oxygen concentrations (mg/l) at surface (S) and bottom (B) in six ponds at the Fish-Pesticide Research Laboratory, Columbia, Missouri, July-September 1971. | Date (1971) and | Ponds | | | | | | |-----------------|---------------|--------------|---------------|--------------|-------------|-------------| | site of sample | Α | В | Е | Н | I | G | | July 7 | | | | | | | | S
B | 15.3
2.5 | 12.8
10.0 | 15.6
11.0 | 10.4
11.2 | 11.0
8.2 | 12.4
5.4 | | July 20 | | | | | | | | S
B | 16.0
1.5 | 12.4
10.7 | 14.2
9.6 | 8.8
8.8 | 10.2
7.9 | 10.5
1.6 | | August 3 | | | | | | | | S
B | 16.0
1.5 | 12.9
9.7 | $13.7 \\ 2.5$ | 11.4
11.0 | 14.4
8.6 | 15.0
1.0 | | August 21 | | | | | | | | S
B | 13.0
1.3 | 11.6
9.6 | 9.3
2.3 | 8.5
6.8 | 8.8
0.6 | 8.0
0.7 | | August 31 | | | | | | | | S
B | 14.0
0.7 | 13.1
1.6 | 14.0
2.0 | 11.2
1.4 | 10.8
0.8 | 5.0
0.0 | | September 14 | | | | | | | | S
B | $17.2 \\ 0.5$ | 12.8
6.0 | 11.1
0.8 | 7.7
6.5 | 10.0
2.1 | 1.3
0.7 | | September 28 | | | | | | | | S
B | 9.9
6.7 | 11.6
3.2 | 13.2
2.0 | 11.6
3.8 | 12.2
3.9 | 7.8
4.6 | throughout all of the ponds. Bushy pondweed (Najas guadalupensis) and chara (Chara sp.) were the most abundant plants. Others included water hyssop (Bacopa rotundifolia), smartweed (Polygonum sp.), arrowhead (Sagittaria sp.), spike rush (Eleocharis sp.), and sedge (Carex sp.). Seventy-four animal taxa were identified (Table 6). Most abundant members of the communities were herbivorous mayflies (Caenis simulans and Callibaetis fluctuans), predaceous dragonflies (Enallagma civile and Ischnura verticalis), and predaceous midges (Sayomyia punctipennis, Ablabesmyia peleenis, and Procladius bellus). Other true midges were the filter feeding midges Tanytarsus sp. of the tribe Calopsectrini and Pseudochironomus richardsoni and Chironomus attenuatus of the tribe Chironomini. Other abundant members included ooze transporting oligochaetes and periphyton browsing snails (Physa sp., Gyraulus sp., and Helisoma sp.). # Effects on Abundance of Benthic Organisms Inasmuch as the effects of treatment on benthic organisms were similar for both heavy and light applications of the toxicants, the data from heavy applications of rotenone (2 mg/l, pond E), and antimycin (4) μ g/l, ponds H and I), have been selected as representative. #### Rotenon Treatment, 2 mg/l Short-term effects.—No immediate short-term (August-September 1971) effects from application of Table 6. Benthic organisms collected from research ponds A-I, Fish-Pesticide Research Laboratory, Columbia, Missouri, June 1971-August 1972. The numerically dominant members of each group are indicated with an asterisk; dominant groups in number and volume are indicated by two asterisks. Haliplidae OLIGOCHAETA (aquatic earthworms)** INSECTA Haliplus sp.* EPHEMEROPTERA (mayflies)** Peltodytes Baetidae Gyrinidae Caenis simulans*
Dineutus assimilis Callibaetis fluctuans* DIPTERA (true flies)** **Ephemeridae** Chaoboridae (phantom midges) Hexagenia bilineata Chaoborus americanus ODONATA (dragonflies and damselflies)** Sayomyia punctipennis Libellulidae Chironomidae (true midges) Tramea carolina* Pseudochironomus richardsoni* Libellula (2 species)* Ablabesmyia peleenis* Erythemis simplicicollis* Tanytarsus (2 species)* Plathemis sp. Chironomus attenuatus* Aeshnidae Procladius bellus* Anax junius P. subletti Coenagrionidae Labrundinia pellosa Enallagma civile* Larsia planesis Ischnura verticalis* Dicrotendipes nervosus Agria sp. D. modestus HEMIPTERA (true bugs) Harnischia collator Mesoveliidae H. monochromus Mesovelia mulsanti* H. potamogeti Notonectidae Clinotanypus pinquis Notonecta sp. Tanypus punctipennis Veliidae T. neopunctipennis Microvelia sp. Glyptotendipes barbipes Velia sp. Endochironomus nigricans Hebridae Polypedilum simulans Merragata sp. P. trigonus Hydrometridae Lauterborniella varipennis Hydrometra martini Psectrocladius dyari Belostomatidae Monopelia sp. Belostoma Cricotopus TRICHOPTERA (caddis flies) Cryptochironomus fulvus Leptoceridae Corynoneura Oecetis inconspicua* **Paratendipes** Leptocella sp.* Ceratopogonidae Hydroptilidae Two unidentified species Oxyethira sp.* Stratiomyiidae Phryganeidae Odonotomyia sp. Phryganea Tabanidae Agrypnia Chrysops sp. COLEOPTERA (beetles) Tabanus sp. Hydrophilidae GASTROPODA (snails)** Berosus sp.* Gyraulus* **Tropisternus** Physa Dytiscidae Heliosoma Laccophilus maculosa* PELECYPODA (clams) Bidessus lacustris Hydroporus sp. Agabus sp. Ilybius sp. Coptotomus 2 mg/l rotenone in pond E were observed. Major species of mayflies, dragonflies, damselflies, aquatic earthworms, snails, phantom midges (Chaoboridae), and true midges (Chironomidae), present before treatment were also present after treatment. Although most populations of Caenis simulans. Tramea carolina, Enallagma civile, Ablabesmyia peleenis and Pseudochironomus richardsoni declined in abundance (Fig. 1), these downward trends had started before treatment. Results were similar in the ponds (C and D) treated with 0.5 mg/l rotenone. The declines noted were the result of emergence of insects and summer stagnation, rather than toxicity of the chemical; trends in population density were similar in control and rotenone-treated ponds. Populations of Sayomyia punctipennis, Libellula sp., Erythemis simplicicollis, Ischnura verticalis, and Dicrotendipes showed no density reductions. Long-term effects.—Long-term effects of a rotenone treatment of 2 mg/l (Pond E) were evaluated by comparing population densities in 1972 with those in 1971. The same species were present in both summers and, generally, in the same relative abundance (Fig. 1). Although the population densities in 1972 were somewhat variable with respect to the densities measured in 1971, there was no evidence that the rotenone treatment was responsible for these variations. Rather, differences appeared to be due to natural population fluctuations. Fig. 1. Changes in population densities of major species of aquatic insects in control ponds A and B, and rotenone-treated (2 mg/l) pond E, 1971 and 1972. Vertical line in August shows treatment date. Density values express numbers collected on any one collection date as a percentage of the total numbers of that species collected throughout the period of collection. #### Antimycin Treatment, 40 µg/l Short-term effects.—No dominant organisms which were present before treatment were eliminated by exposure to heavy (40 μ g/l) applications of antimycin in Ponds H and I. These dominant species included representatives of the mayflies, dragonflies, damselflies, phantom midges, true midges, snails, and aquatic earthworms. In general, a decline in population density was observed during a brief period after treatment, in both treated and control ponds (Fig. 2). In a few organisms this decline preceded treatment. These declining populations are, therefore, not a response to toxicants but to summer stagnation (Table 5) and emergence. Populations of Caenis simulans, Sayomyia punctipennis, and Ablabesmyia peleenis are examples. The relatively minor variability among some populations in control ponds and treated ponds—e.g., Tramea carolina, Enallagma civile, and Pseudochironomus richardsoni—does not negate this general observation. Long-term effects.—No long-term effects on the bottom fauna were observed after applications of 40 μ g/l antimycin in Ponds H and I. This judgment is based on a comparison of the presence or absence and the densities of the major taxa in 1971 and 1972—Caenis simulans, Tramea carolina, Enallagma civile, Sayomyia punctipennis, Ablabesmyia peleenis, and Pseudochironomus richardsoni (Fig. 2)—which were selected as representative. Species present in 1971 were present in similar numbers in 1972. Fig. 2. Changes in population densities of major species of aquatic insects in control ponds A and B and the antimycintreated (40 μg/l) ponds H and I, 1971 and 1972. Vertical line in August shows treatment date. Density values express numbers collected on any one collection date as a percentage of the total numbers of that species collected throughout the period of collection. #### Effects on Insect Emergence We conclude that there was no consistent evidence of toxicant interference with insect emergence, on the basis of comparisons of emergences in control ponds and in ponds treated at specified concentrations. The evaluation of emergence was made in 1972, 6 months or more after pond treatment. Emergence behavior was considered to be representative in six selected species: Caenis simulans, Tramea carolina, Enallagma civile, Sayomyia punctipennis, Pseudochironomus richardsoni, and Ablabesmyia peleenis (Table 7). The total emergence for the study period, April through June, was subdivided to show the percentage occurring in each month for each treatment, so that early or delayed emergence can be identified. Inspection of the table indicates that, although toxicants appeared to have a depressing effect in some treated ponds, comparison with control ponds in the same month shows that the decrease was instead a result of early emergence. For example, fewer Pseudochironomus richardsoni or Enallagma civile emerged in June in treated ponds than in control ponds; however, April values indicate that emergence was early in the treated ponds and late in the control ponds. #### Effects on Species Diversity Species diversity appeared unchanged as a result of pond treatment by toxicants at specified concentrations. Diversity was judged by enumeration of the taxa and by calculation of species diversity indices in control and treated ponds. The number of taxa present in each pond for 14 samplings in 1971 and 1972 (Table 8) did not differ consistently between (a) pre- and post-treatment samples in 1971, (b) the years 1971 and 1972, or (c) control ponds and ponds treated with antimycin and rotenone. The mean number of taxa for all ponds combined was 21.3. The mean number for all 1971 and 1972 samples for each pond was near this value. Table 7. Emergence of insects in ponds treated with rotenone or antimycin, and in control ponds, April-June 1972. Monthly values are expressed as percentage of the total emergence April-June for each species for each treatment. | Species, and month | Control | Treatm | nent | |------------------------------|---------|------------|-----------| | of emergence | ponds | Rotenone | Antimycin | | Caenis simulans | | | | | A pril | 0 | 0 | 0 | | May | 0 | 0 | 0 | | June | 100 | 100 | 100 | | Tramea carolina | | | | | April | 0 | 0 | 0 | | May | 0 | 14 | 9 | | June | 100 | 86 | 91 | | Enallagma civile | | | | | April | 0 | 0 | 0 | | May | 0 | 25 | 46 | | June | 100 | 7 5 | 54 | | Sayomyia punctipennis | | | | | April | 0 | 4 | 1 | | May | 67 | 19 | 1 | | June | 33 | 77 | 98 | | Ablabesmyia peleenis | | | | | April | 8 | 16 | 10 | | May | 50 | 30 | 23 | | June | 42 | 54 | 67 | | Pseudochironomus richardsoni | | | | | April | 35 | 70 | 76 | | May | 11 | 11 | 9 | | June | 54 | 19 | 15 | Table 8. The number of taxa present in control ponds and in ponds treated with high concentrations of rotenone or antimycin, Fish-Pesticide Research Laboratory, Columbia, Missouri, June 1971-August 1972. | | | | Т. | | | |-------------|---------|--------|-------------------|---------------------|------------------------| | Sampling | Control | | Rotenone (2 mg/l) | Antimycin (40 μg/l) | | | date | Pond A | Pond B | Pond E | Pond H | Pond I | | 1971 | | | | | | | June 8 | 19 | 16 | 18 | 23 | 19 | | June 22 | 9 | 16 | 14 | 24 | 20 | | July 20 | 21 | 17 | 16 | 24 | _ | | August 21 | 23 | 21 | 25 | 23 | 25 | | August 24 | 20 | 24 | 22 | 27 | 30 | | August 25 | | _ | ${f T}$ | ${f T}$ | ${f T}$ | | August 28 | 16 | 16 | 12 | 19 | 14 | | September 1 | | _ | _ | RT | $\mathbf{R}\mathbf{T}$ | | September 1 | _ | _ | | 25 | 23 | | September 4 | 20 | 16 | 17 | 17 | 19 | | October 12 | 26 | 16 | 28 | 21 | 18 | | 1972 | | | | | | | April 15 | 24 | 25 | 27 | 27 | 20 | | June 8 | 13 | 13 | 12 | 15 | 25 | | June 27 | 21 | 20 | 21 | 26 | 22 | | July 25 | 31 | 22 | 23 | 25 | 23 | | August 29 | 60 | 17 | 27 | 32 | 20 | | Mean, all | | | | | | | samples | 23.3 | 18.4 | 20.2 | 23.4 | 21.4 | ^a T = treatment; RT = re-treatment. Ponds H and I were re-treated with 40 μ g/l antimycin after treatments with 10 μ g/l proved to be insufficient to kill all caged fish in the pond. Calculated species diversity indices for all sampling periods in 1971 and 1972 for each pond fell between the values 2.00 and 4.12 (Table 9). #### Discussion The results of this study justify the proposal that the toxicants antimycin and rotenone be retained as fish control agents because they are not detrimental to benthic communities when applied in proper dosages. The 14-month investigation of high and low concentrations revealed no short-or long-term
effects on species abundance or on insect emergence. These conclusions are generally in agreement with published literature. Other studies have shown that species of major benthic groups have not been seriously affected by recommended treatment concentrations of 10 µg/l antimycin (Walker et al. 1964, Gilderhus et al. 1969) or of 0.5 mg/l of rotenone (Brown and Ball 1942). However, Brown and Ball did identify an initial reduction in the population of certain unidentified species of Chaoboridae. The chaoborid Sayomyia punctipennis in the present study was not affected. Penick (1963) described a study by H.S. Swingle showing that *S. punctipennis* was unaffected by rotenone. Our analysis of species diversity indices showed that treatment with toxicants at specified concentrations did not disturb benthic communities, either immediately after treatment or in the following year. With one exception, our indices fell within the range 2.0 to 4.1. Wilhm (1970) suggested that indices below 1.0 identify unstable, disturbed benthic communities and that indices between 3.0 and 4.0 identify undisturbed communities. Applying these criteria to our indices, we conclude that none of our experimental or control ponds supported disturbed communities. The random occurrence of indices between 2.0 and 4.0 throughout control and treated ponds is further evidence that these ponds contained stable communities. The value of species diversity indices as monitors of community stability was demonstrated by an inconsistently low index of 1.80 in pond G (treated with 20 μ g/l antimycin), which was associated with the development of anaerobic conditions (Table 5) and generation of hydrogen sulfide. Table 9. Diversity indices for control ponds and ponds treated with high concentrations of rotenone or antimycin, Fish-Pesticide Research Laboratory, Columbia, Missouri, June 1971-August 1972. | | | | Treatment ^a | | | | |--------------|-------------|--------|------------------------|------------------------|--------|--| | Sampling | Control | | Rotenone 2 mg/l | Antimycin $40 \mu g/l$ | | | | date | Pond A | Pond B | Pond E | Pond H | Pond I | | | 1971 | | | | | | | | June 8 | 2.00 | 2.38 | 2.14 | 2.52 | 3.31 | | | June 22 | 2.75 | 2.25 | 3.12 | 2.70 | 2.93 | | | July 20 | 2.70 | 3.19 | 2.46 | 3.68 | b | | | August 21 | 3.60 | 3.60 | 3.34 | 3.62 | 3.66 | | | August 24 | 2.81 | 3.56 | 3.26 | 3.80 | 3.48 | | | August 25 | _ | _ | T | T | T | | | August 28 | 3.21 | 2.40 | 3.12 | 3.06 | 2.66 | | | September 1 | | | | RT | RT | | | September 4 | _ | _ | | 2.66 | 3.76 | | | September 14 | 3.05 | 2.68 | 3.08 | 2.93 | 2.87 | | | October 12 | 2.45 | 2.62 | 3.51 | 2.74 | 3.12 | | | 1972 | | | | | | | | April 15 | 2.83 | 3.42 | 3.74 | 2.68 | 3.57 | | | June 8 | 2.06 | 2.93 | 2.24 | 3.12 | 2.74 | | | June 27 | 2.21 | 2.54 | 2.54 | 3.37 | 2.97 | | | July 25 | 4.12 | 2.77 | 3.24 | 3.61 | 2.38 | | | August 29 | 3.26 | 3.33 | 3.56 | 3.53 | 3.02 | | ^a T = treatment; RT = re-treatment. Ponds H and I were retreated with 40 μ g/l antimycin after treatments with 10 μ g/l proved to be insufficient to kill all caged fish in the pond. Two environmental factors that influenced this study were the large beds of vegetation and the absence of fish. The lack of fish may modify species abundance and composition because of the accompanying marked reduction in predation on benthic organisms. The invasion of all open water of all ponds by vegetation by late summer was accompanied by an increase in number of niches, which was in turn reflected in an increase in the species diversity index. Periods of spring emergence, summer buildup, and fall emergence of insects were closely tied to the seasonal development and decline of vegetation. Photosynthetic activity of vegetation resulted in high pH (above 9.5 in early afternoon), which caused inactivation and subsequent detoxification of antimycin, and made it necessary to increase the concentration of antimycin applied. Decomposition of plant material resulted in low dissolved oxygen concentrations in late summer (Table 5), which, in combination with insect emergence, resulted in a seasonal decline in insect abundance and a decrease in the diversity index. An advantage of the toxicants antimycin and rotenone is that they are naturally occurring com- pounds whose persistence is prevented through biodegradation. Thus insects, which have the capacity for rapid recolonization, are not excluded from aquatic ecosystems for long periods even after overdoses of these toxicants. #### Conclusions - 1. No short- or long-term effects on abundance of dominant benthic species could be attributed to pond treatments with 0.5 and 2.0 mg/l concentrations of rotenone or 20 and 40 μ g/l concentrations of antimycin. - 2. Species diversity within the benthic community, as evaluated by number of taxa and diversity indices, was not changed by rotenone or antimycin treatment. - Insect emergence was not affected by rotenone or antimycin treatments. # Acknowledgments We thank R. E. Lennon and J. B. Hunn, Fish Control Laboratory, LaCrosse, Wisconsin, for direc- b Sample not analyzed. tion and financial support; R. Schoettger, Fish-Pesticide Research Laboratory, Columbia, Missouri, for supplying pond facilities; A. Witt, Jr. and R. O. Anderson, Missouri Cooperative Fishery Research Unit, Columbia, for consultation; and W. Enns, Department of Entomology, University of Missouri, for aid in identifying benthic insects. Additional financial support was provided by the Paul K. Wehmiller Fellowship. This paper is a contribution from the Missouri Cooperative Fishery Research Unit, which is jointly supported by the Missouri Department of Conservation; the University of Missouri, Columbia; and the U.S. Fish and Wildlife Service. ### References - Anderson, R.O. 1959. A modified flotation technique for sorting bottom fauna. Limnol. Oceanogr. 4:223-225. - Brown, D.C., and R.C. Ball. 1942. An experiment in the use of derris root (rotenone) on the fish and fish-food organisms of Third Sister Lake. Trans. Am. Fish. Soc. 72:267-284. - Cushing, C.E., and J.R. Olive. 1956. Effects of toxaphene and rotenone upon macroscopic bottom fauna of two northern Colorado reservoirs. Trans. Am. Fish. Soc. 86:294-301. - Gilderhus, P.A., B.L. Berger, and R.E. Lennon. 1969. Field trials of antimycin A as a fish toxicant. U.S. Fish Wildl. Serv., Invest. Fish Control 27. 21 pp. - Kennedy, H.D., L.L. Eller, and D.F. Walsh. 1970. Chronic effects of methoxychlor on bluegills and aquatic invertebrates. U.S. Fish Wildl. Serv., Tech. Pap. 53. 18 pp. - Kinney, E.C. 1968. Rotenone in fish pond management. U.S. Fish Wildl. Serv., Fish. Leafl. 576 (revised). 7 pp. - Lennon, R.E., and B.L. Berger. 1970. A resume on field applications of antimycin A to control fish. U.S. Fish Wildl. Serv., Invest. Fish Control 40. 19 pp. - Lesser, B.R. 1972. The acute toxicities of antimycin A and juglone to selected aquatic organisms. M.S. Thesis, Univ. of Wisconsin, LaCrosse. 41 pp. - Penick, S.B. and Company. 1963. Noxfish and Pro-Noxfish for fisheries management. S.B. Penick and Company, New York. 35 pp. - Schoettger, R.A., B.L. Berger, and P.A. Gilderhus. 1967. Reclamation of Turquoise Lake, Leadville, Colorado. U.S. Fish Wildl. Serv., Fish Control Laboratory, LaCrosse, Wis. 20 pp. (Unpubl. manuscr.) - Smith, D.W. 1972. Chemical reclamation of Fish Creek, Montcalm County, using Fintrol bars (antimycin). Michigan Department of Natural Resources, Fisheries Division. 5 pp. (Unpubl. manuscr.) - Sublette, J.E., and M.S. Sublette. 1965. Family Chironomidae. Pages 142-181 in A catalog of the Diptera of North America north of Mexico, U.S. Department of Agriculture Handbook No. 276, 1696 pp. - Agriculture Handbook No. 276. 1696 pp. Walker, C.R., R.E. Lennon, and B.L. Berger. 1964. Preliminary observations of toxicity of antimycin A to fish and other aquatic animals. U.S. Fish Wildl. Serv., Invest. Fish Control 2 (Circ. 186). 18 pp. - Wilhm, J.L. 1970. Range of diversity index in benthic macroinvertebrate populations. J. Water Pollut. Control Fed. 42:R221-R224. - Wilhm, J.L., and T.C. Dorris. 1968. Biological parameters for water quality criteria. BioScience 18:477-481. ### **Appendices** Appendix I, Community Dynamics in the Experimental Ponds, provides a description of the dynamics of benthic populations in ponds which are heavily vegetated and which lack fish. The absence of fish may modify species abundance and composition because of the accompanying marked reduction in predation on benthic organisms. The dense vegetation provides unusual cover, more niches, and presumably more food than may be available to benthos in nonvegetated habitats. Periods of spring emergence, summer buildup, and fall emergence of insects were closely associated with the seasonal development and decline of vegetation. Appendix II, Changes in Density of Benthic Organisms, presents the field data from all collections, plotted as number of organisms per square meter, June-October 1971 and April-August 1972, for control and toxicant-treated ponds. Values for representative species from these data (Figs. A3-A13) provided the basis for discussion and conclusions in the text. Appendix III, Density of Midges Captured in Emergence Cages, shows the rate of capture (no./m²/wk) of two genera of phantom midges and 24 taxa of true midges in emergence cages, April-June 1972, in two control ponds, in one pond treated with 2.0 mg/l of rotenone, and in two ponds treated with 40 μ g/l of antimycin (Figs. A14-A18). #### Appendix I #### Community Dynamics in the Experimental Ponds Our observations of seasonal changes in benthic populations describe community dynamics in ponds with extensive beds of vegetation and without fishes. Seasonal changes are presented in the following sequence: summer development, fall emergence, winter development, and spring emergence. These periods were not synchronous in all ponds but were closely
approximated. Summer development was characterized by rapid larval development, as a result of high temperature. This developmental period was disrupted in the first year of the study (1971) by the draining and refilling of the ponds in late April. Draining delayed the growth of macrophytes, increased bottom organic matter and subsequent growth of benthic algae, and later resulted in extremely dense populations of Chironomus attenuatus and Glyptotendipes barbipes. These species constituted almost the entire community of benthos. Their subsequent reduction followed the decline in benthic algae as developing beds of vegetation limited light penetration. By mid-July most major genera typical of these pond communities (Table 6) were present, and the vegetation, which developed rapidly because the carbonate reserve was high, provided an abundant food source and a variety of niches for recolonization. This recolonization was hastened by the proximity of the study ponds to nearby ponds that had not been drained. Distinctive trends occurred in the seasonal patterns of appearance and abundance for major members of the pond communities (Figs. A1 and A2). The mayfly *Caenis simulans*, the dragonfly Erythemis simplicicollis, and the damselfly Ischnura verticalis showed late summer population increases. Of the true midges, Ablabesmyia peleenis, Pseudochironomus richardsoni, Tanytarsus, and Procladius subletti showed two emergence periods and a population buildup in midsummer. The fall emergence period was characterized by a decline in larval populations. The decline was also associated with a partial decline and decomposition of vegetation, which caused high oxygen demand. The decline in midge larvae (Ablabesmyia peleenis, Pseudochironomus richardsoni, Procladius subletti, and Tanytarsus) was due to emergence (Appendix III, Figs. A14-A18). Reduction of other species was linked with stagnation. The winter development period was characterized by slow larval development resulting from low temperature. Initially, the numbers of mayflies, dragonflies, and damselflies appeared to be large. Later, the numbers declined as larval size increased. A reverse trend characterized the true midges; densities were low in late October and high in early April (Appendix II, Figs. A3-A13). The spring emergence period was characterized by intensified emergence of genera that pupate throughout the year, and also by the emergence of the genera that pupate once a year. The highly distinctive seasonal emergence pattern of the true midges (Chironomidae) is described for the months of April, May, and June in Table A1. The total emergence resulted in the smallest number of individuals and in the lowest values for species diversity indices found throughout the year. Fig. A1. Schematic presentation of trends in seasonal abundance of the most common dragonflies, damselflies, and phantom midges, collected from nine experimental ponds (A-I) near Columbia, Missouri, in 1971. Fig. A2. Schematic presentation of trends in seasonal abundance of seven of the most common midges collected from nine experimental ponds (A-I) near Columbia, Missouri, in 1971. Table A1. Seasonal emergence patterns for midges (Chironomidae) in experimental fish ponds A to I, Fish-Pesticide Research Laboratory, Columbia, Missouri, April-June 1972. Presence of identifying letter indicates emergence from that pond. | Species | April | May | June | |------------------------------|-------|--------------|---------| | Pseudochironomus richardsoni | АВЕНІ | ABEHI | ABEHI | | Tanytarsus sp. | ABEHI | ABEHI | A-EHI | | Dicrotendipes nervosus | EHI | A-EHI | ABEHI | | Procladius bellus | ABEHI | -BEHI | ABEHI | | Ablabesmyia peleenis | ABEHI | ABEHI | ABEHI | | Endochironomus nigricans | E | A | A H- | | Psectrocladius dyari | -B | | -BE | | Monopelia sp. | | A HI | A - EH- | | Lauterborniella varipennis | | ABEHI | ABEHI | | Larsia planesis | | ABEHI | ABEHI | | Clinotanypus pinguis | A | ABEH- | ABEHI | | Glyptotendipes barbipes | | AB | A | | Labrundinia pellosa | | EHI | -BEHI | | Polypedilum simulans | E | EHI | ABEHI | | Chironomus attenuatus | | | HI | # Appendix II Changes in Density of Benthic Organisms in Heavily Vegetated Ponds Lacking Fish Populations, June-October 1971 and April-August 1972 Fig. A3. Changes in density (no./m²) of mayflies (Callibaetis, Caenis), dragonflies (Libellula, Tramea, Erythemis), damselflies (Enallagma, Ischnura), phantom midge (Sayomyia), and aquatic earthworms (Oligochaeta) in control Pond A at the Fish-Pesticide Research Laboratory, Columbia, Missouri, June-October 1971 and April-August 1972. The short vertical bars along the baseline indicate time of application of toxicants in the treated ponds. Fig. A4. Changes in density (no./m²) of midges (Ablabesmyia, Pseudochironomus, Procladius, Chironomus, Tanytarsus) in control Pond A at the Fish-Pesticide Research Laboratory, Columbia, Missouri, June-October 1971 and April-August 1972. The short vertical bars along the baseline indicate time of application of toxicants in the treated ponds. Fig. A5. Changes in density (no./m²) of mayflies (Callibaetis, Caenis), dragonflies (Libellula, Tramea, Erythemis), damselflies (Enallagma, Ischnura), phantom midge (Sayomyia), snails (Physa, Gyraulus) and aquatic earthworms (Oligochaeta) in control Pond B at the Fish-Pesticide Research Laboratory, Columbia, Missouri, June-October 1971 and April-August 1972. The short vertical bars along the baseline indicate time of application of toxicants in the treated ponds. Fig. A6. Changes in density (no./m²) of midges Ablabesmyia, Pseudochironomus, Procladius, Chironomus, and two unidentified species of Tanytarsus in control Pond B at the Fish-Pesticide Research Laboratory, Columbia, Missouri, June-October 1971 and April-August 1972. The short vertical bars along the baseline indicate time of application of toxicants in the treated ponds. Fig. A7. Changes in density (no./m²) of mayflies (Callibaetis, Caenis), dragonflies (Libellula, Tramea, Erythemis), damselflies (Enallagma, Ischnura), phantom midge (Sayomyia), snails (Physa, Gyraulus) and aquatic earthworms (Oligochaeta) in Pond E, treated with 2 mg/l of rotenone, at the Fish-Pesticide Research Laboratory, Columbia, Missouri, June-October 1971 and April-August 1972. The short vertical bars along the baseline indicate time of application of toxicants in the treated ponds. Fig. A8. Changes in density (no./m²) of midges Ablabesmyia, Pseudochironomus, Glyptotendipes, Endochironomus, Procladius, Dicrotendipes, Chironomus, Tanypus, Clinotanypus, and two unidentified species of Tanytarsus in Pond E, treated with 2 mg/l rotenone, at the Fish-Pesticide Research Laboratory, Columbia, Missouri, June-October 1971 and April-August 1972. The short vertical bars along the baseline indicate time of application of toxicants in the treated ponds. Fig. A9. Changes in density (no./m²) of mayflies (Callibaetis, Caenis), dragonflies (Libellula, Tramea, Erythemis), damselflies (Enallagma, Ischnura), phantom midge (Sayomyia), snails (Physa, Helisoma), clam (Pelecypoda) and beetles (Coleoptera) in pond H treated with 40 µg/l of antimycin at the Fish-Pesticide Research Laboratory, Columbia, Missouri, June-October 1971 and April-August 1972. The short vertical bars along the baseline indicate time of application of toxicants in the treated ponds. Fig. A10. Changes in density (no./m²) of aquatic earthworms (Oligochaeta) and snails (Gyraulus) in Pond H, treated with 40 μg/l of antimycin, at the Fish-Pesticide Research Laboratory, Columbia, Missouri, June-October 1971 and April-August 1972. The short vertical bars along the baseline indicate time of application of toxicants in the treated ponds. Fig. A11. Changes in density (no./m²) of midges Ablabesmyia, Pseudochironomus, Procladius, Chironomus, Dicrotendipes, Clinotanypus, and two unidentified species of Tanytarsus in Pond H, treated with 40 μg/l of antimycin, at the Fish-Pesticide Research Laboratory, Columbia, Missouri, June-October 1971 and April-August 1972. The short vertical bars on the baseline indicate time of application of toxicants in the treated ponds. Fig. A12. Changes in density (no./m²) of mayflies (Callibaetis, Caenis), dragonflies (Libellula, Tramea, Erythemis), damselflies (Enallagma, Ischnura), phantom midge (Sayomyia), snails (Physa, Gyraulus), and aquatic earthworms (Oligochaeta) in Pond I, treated with 40 μg/l of antimycin, at the Fish-Pesticide Research Laboratory, Columbia, Missouri, June-October 1971 and April-August 1972. The short vertical bars along the baseline indicate time of application of toxicants in the treated ponds. Fig. A13. Changes in density (no./m²) of midges Ablabesmyia, Pseudochironomus, Procladius, Chironomus, Clinotanypus, Tanypus, Harnischia, and two unidentified species of Tanytarsus in Pond I, treated with 40 μg/l of antimycin, at the Fish-Pesticide Research Laboratory, Columbia, Missouri, June-October 1971 and April-August 1972. The short vertical bars along the baseline indicate time of application of toxicants in the treated ponds. # Appendix III Density of Phantom Midges and True Midges Captured in Emergence Cages in Two Control and Three Treated Ponds, April-June 1972 Fig. A14. Density (no./m² per week) of phantom midges (Chaoborus and Sayomyia) and true midges (other taxa shown) captured in emergence cages in control Pond A at the Fish-Pesticide Research Laboratory, Columbia, Missouri, April-June 1972. (The figure includes one unidentified species of Tanytarsus.) Fig. A15. Density (no./m² per week) of phantom midges (Sayomyia) and true midges (other taxa shown) captured in emergence cages in control Pond B at the Fish-Pesticide Research Laboratory, Columbia, Missouri, April-June 1972. (The figure includes two unidentified species of Tanytarsus.) Fig. A16. Density (no./m² per week) of phantom midges (Sayomyia, Chaoborus) and true midges (other taxa shown) captured in emergence cages in Pond E,
treated with 2.0 mg/lof rotenone, at the Fish-Pesticide Research Laboratory, Columbia, Missouri, April-June 1972. (The figure includes two unidentified species of Tanytarsus.) Fig. A17. Density (no./m² per week) of phantom midges (Sayomyia, Chaoborus) and true midges (other taxa shown) captured in emergence cages in Pond H, treated with 40 μ g/l of antimycin, at the Fish-Pesticide Research Laboratory, Columbia, Missouri, April-June 1972. (The figure includes two unidentified species of Tanytarsus.) Fig. A18. Density (no./m² per week) of phantom midge (Sayomyia) and true midges (other taxa shown) captured in emergence cages in Pond I, treated with 40 μ g/l of antimycin, at the Fish-Pesticide Research Laboratory, Columbia, Missouri, April-June 1972. (The figure includes two unidentified species of Tanytarsus.) # Aquatic Macroinvertebrates in a Small Wisconsin Trout Stream Before, During, and Two Years After Treatment with the Fish Toxicant Antimycin¹ by Gerald Z. Jacobi and Donald J. Degan² College of Natural Resources, University of Wisconsin Stevens Point, Wisconsin 54481 #### Abstract Benthos and benthic drift were sampled periodically in Seas Branch Creek (Vernon County, Wisconsin) for 5 months before and for 2 years after the stream was treated with antimycin, and over the same period in nearby untreated Maple Dale Creek. During treatment on 4 October 1972, antimycin concentrations varied from 17 to 44 μ g/l at the two sampling stations in Seas Branch Creek. Populations of macroinvertebrates were drastically reduced 2 days after treatment, but all common taxa identified before treatment were present in the stream 1 year later. Estimated biomass reductions of living organisms 2 days after treatment were as high as 50% for one caddis fly, Hydropsyche sp., and 75% for another, Brachycentrus americanus; 70% for a crane fly, Antocha sp.; and nearly 100% for a mayfly, Baetis cingulatus, and a scud, Gammarus pseudolimnaeus. Summer biomass of Antocha and Brachycentrus did not regain pretreatment levels during the second year. The mortality of the riffle beetle, Optioservus fastiditus, was approximately 20% 9 days after treatment. A crayfish, Orconectes propinquus, was not affected by the treatment. The biomass of Gammarus, Prosimulium (a black fly), Baetis, and Hydropsyche was high during both summers after treatment. After 1 year, and continuing into the second year, total benthic biomass approached or exceeded that before treatment. The piscicide antimycin is used for several purposes in fishery management, including eradication of nongame fish species that are suspected of competing with game fish. Antimycin and rotenone are the only two chemicals registered for such use by the Environmental Protection Agency. In 1972 the Wisconsin Department of Natural Resources, in rehabilitating Seas Branch Creek, used antimycin to eradicate populations of catostomids and cyprinids. After removal of the nongame species, the stream was restocked with brown trout (Salmo trutta). This project afforded us the opportunity to observe the reactions of fish food organisms to antimycin. The purpose of our study was to observe and document changes in nontarget aquatic macro-invertebrate populations in this small trout stream after the application of antimycin. Short- and long-term effects of treatment were shown by quantitative and qualitative variations in benthic biomass and changes in the composition and abundance of drift organisms. The effects of antimycin on the invertebrate fauna have been previously investigated in lakes or ponds, but not (to our knowledge) in a natural trout stream. Callaham and Huish (1969) and Rabe and Wissman (1969) reported that $5.0~\mu$ g/l applications of antimycin severely reduced populations of zooplankton in lakes and ponds, whereas Walker et al. (1964), Gilderhus et al. (1969), and Houf and Hughey (1973) found that fish-killing concentrations of antimycin had no significant effect on lake plankton and benthos. Snow (1974) observed no gross long-term detrimental effects on zooplankton and benthos 6 years after antimycin treatment in Rush Lake, Wisconsin. ### Study Area Seas Branch Creek is in central Vernon County, in the hilly, unglaciated area of southwestern Wisconsin (Fig. 1). It is an 8-km-long tributary of the West ¹ This research was supported by the U.S. Fish and Wildlife Service (Fish Control Laboratory Contract 14-16-0008-13679). ² Present address: Iowa Conservation Commission, Backbone State Park, Strawberry Point, Iowa 52026. Fig. 1. Locations of study stations SB1 and SB2 on Seas Branch Creek, which was treated with antimycin on 4 October 1972, and control station MD on untreated Maple Dale Creek. The triangles near SB1 and MD indicate flood control reservoirs. Fork of the Kickapoo River. A 5-ha permanent impoundment on the stream, 4 km above its mouth, serves as a flood control reservoir. Because Seas Branch Creek was treated with antimycin at its source, a nearby stream, Maple Dale Creek, which has similar physical, chemical, and biological characteristics, was selected as a control. This stream, 4 km long, is a tributary of Bishop Branch Creek, which is also a tributary of the West Fork of the Kickapoo River. The confluence of Bishop Branch Creek with the Kickapoo is 9 km downstream from that of Seas Branch Creek. A flood control structure, with no permanent pool, is about 300 m above the sampling station on Maple Dale Creek. The upstream Seas Branch Creek station (SB1) was 50 m above the impoundment, in the middle of a riffle 70 m long. At this station the stream averaged 1.5 m in width and 12 cm in depth, and had a mean annual discharge of 0.11 m³/s. The downstream Seas Branch station (SB2) was 800 m below the impoundment and was at the lower end of a riffle 130 m long. The stream here was 3.3 m wide and 18 cm deep, and had a mean annual discharge of 0.17 m³/s. The Maple Dale Creek control station (MD) was 6 m above the confluence of Maple Dale and Cook Creeks at the lower end of a riffle 40 m long. The stream here was 2.5 m wide and 15 cm deep, and had a mean annual discharge of 0.15 m³/s. Water quality data were taken at each station throughout the study period (Tables 1, 2, and 3). Temperatures ranged from 0 to 20 C; average temperatures at SB1 were 2 to 4 C lower than at SB2 or MD, or both, during the summer before and the two summers after treatment. Water chemistry differed little at the stations before, during, or after treatment. Dissolved oxygen concentrations were high (8.5 to 15.1 mg/l; 81 to 126% saturation). The calcareous composition of the numerous bluffs along both streams is reflected in the average water quality values: pH, 8.3; total alkalinity, 215 mg/l; and conductivity, 434 μ mhos. Turbidity was low, averaging 0.29 Jackson Turbidity Unit (JTU) during periods of normal flow (Tables 1, 2, and 3). Average discharge at all stations was about twice as high in 1973 as in 1972 or 1974. Slow release of cold groundwater after high precipitation in 1973 may have been responsible for the lower water temperatures in 1973 and 1974. The stream bed at all three stations was composed largely of rough, angulate stones, mostly 5 to 10 cm in diameter (some up to 30 cm). Small amounts of gravel and sand were present; interstitial organic litter was primarily autochthonous plant material. The stones at SB2 and MD were loose, but at SB1 many were imbedded in clay. Water crowfoot (Ranunculus aquatilis), the dominant stream vegetation, covered 8 to 50% of the stream bed throughout the year at all three stations. Limited amounts of pondweed (Potamogeton sp.) were present in the control stream, and watercress (Nasturtium officinale) along the water's edge in the treatment stream. #### Methods Antimycin (Fintrol-concentrate formulation) was applied to Seas Branch Creek from 0000 to 0920 h on 4 October 1972, under the direction of the Cold Water Research Group of the Wisconsin Department of Natural Resources. Errors in calculating dosages and equipment failure resulted in treatment values much higher than the intended concentrations of $10~\mu$ g/l. The concentration was $25~\mu$ g/l for the first 3 h and $40~\mu$ g/l for the next 6-1/3 h at SB1 and $17~\mu$ g/l for 2 h and $44~\mu$ g/l for 7 h at SB2. Antimycin drip sites were about 270 m above each of the two stations. Table 1. Physical and chemical data from the upper treatment station (SB1) of Seas Branch Creek, 1972-74. | | | | Dis | ssolved 0_2 | | Total | | | | |---------------|------|--------|------|---------------|-----|------------|-----------|-------------|---------------------| | Date | Tem | p (°C) | | Percent | pН | alkalinity | Turbidity | Conductance | Discharge | | | Air | Water | ppm | saturation | • | (ppm) | (JTU) | (µmho/cm) | (m ³ /s) | | 1972 | | | | | | | | | | | 15 May | 21 | 16 | 11.7 | 122 | 8.8 | 186 | 0.16 | ND | 0.08 | | 15 June | 15 | 12 | 10.1 | 96 | 8.5 | 194 | 0.27 | 440 | 0.08 | | 15 July | 32 | 17 | 9.2 | 98 | 8.1 | 186 | 0.12 | 440 | 0.08 | | 15 Aug | 25 | 14 | 10.0 | 100 | 8.5 | 203 | 0.30 | 420 | 0.07 | | 3 Oct | 18 | 11 | 10.1 | 9 5 | 8.3 | 215 | 0.27 | 520 | 0.09 | | 6 Oct | 10 | 10 | 10.2 | 94 | 8.4 | 223 | 0.57 | 500 | 0.08 | | 13 Oct | 10 | 10 | 11.0 | 102 | 8.5 | 213 | 0.36 | 48 0 | 0.08 | | 1 Nov | 8 | 8 | 10.6 | 93 | 8.3 | 215 | 0.19 | 42 0 | 0.10 | | 1 Dec | -6 | 4 | 13.0 | 102 | 8.2 | 207 | 0.35 | 400 | 0.08 | | 1973 | | | | | | | | | | | 15 Jan | -12 | 1 | 14.3 | 104 | 8.3 | 203 | 0.30 | 40 0 | 0.08 | | 15 March | 1 | 6 | 13.4 | 111 | 8.2 | 210 | 0.21 | 380 | 0.15 | | 15 May | 15 | 8 | 12.8 | 112 | 8.6 | 218 | 0.11 | 4 50 | 0.17 | | 16 July | 24 | 14 | 11.4 | 115 | 8.3 | 203 | 0.22 | 46 0 | 0.19 | | 15 Sept | 10 | 9 | 9.9 | 90 | 8.0 | 198 | 0.27 | 440 | 0.16 | | 6 Oct | 11 | 9 | 10.3 | 95 | 8.1 | 236 | 0.17 | 4 50 | 0.14 | | 10 Oct | 1 | 5 | 12.4 | 100 | 8.1 | 209 | 0.20 | 410 | 0.13 | | 1974 | | | | | | | |
| | | 20 April | 10 | 9 | 10.2 | 90 | 8.1 | 210 | 0.20 | 350 | 0.11 | | 17 May | 16 | 11 | 10.4 | 97 | 8.2 | 215 | 0.50 | 42 0 | 0.04 | | 30 July | 21 | 14 | 9.8 | 98 | 8.0 | 233 | 0.07 | 400 | 0.09 | | 2 Oct | . 6 | 9 | 10.0 | 90 | 7.4 | 207 | 0.16 | 410 | 0.10 | | Mean | 11.8 | 9.9 | 11.0 | 100 | 8.2 | 209 | 0.25 | 430 | 0.11 | On 16 August 1972 the gate of the impoundment on Seas Branch Creek was opened and the reservoir drained to an area of 1 ha, where it was maintained until after treatment to reduce the amount of antimycin needed. When the gate was closed 2 days after treatment, the impoundment refilled in about 2 weeks. This refilling reduced the water flow at SB2 by about one-half for most of that period. Benthic samples were collected a total of 20 times during the 28-month study. On each sampling date, four samples were taken at SB1 and five each at SB2 and MD with a modified Hess circular 0.05-m² bottom sampler (with a net of 7.5 meshes/cm), similar to that described by Waters and Knapp (1961). At each station one sample came from vegetation and the rest from the rubble substrate. The biomass of benthos in the vegetation samples was prorated into the total benthic biomass according to the estimated percentage of the riffle area covered with vegetation at each sampling period. This percentage was assigned subjectively on the basis of the estimated change in vegetative cover in each riffle area from one sampling period to another. Drifting organisms were collected in vertical nets of 7.5 meshes/cm supported by a 0.1-m² square frame attached to a board placed on the stream bottom. Three nets were used at SB2 and MD, and two at SB1 to collect samples for 10 min, four or five times in each 24-h period before treatment. Sampling times included sunrise, sunset, midday, and midnight, which represented times of major drift (Waters 1972). Drift samples were taken every 3 h for 24 h during treatment (starting 3 h before application of antimycin) and then every 6 h for 36 h thereafter. Total drift was calculated by the methods of Waters (1962). Current velocities were measured with a Gurley pigmy current meter, no. 625. Velocities were used to calculate discharge, which was then used to calculate drift rates. Samples of invertebrates were strained with a 0.5-mm mesh soil screen and stored in 70% isopropyl alcohol. Organisms were separated from detritus and Table 2. Physical and chemical data from the lower treatment station (SB2) of Seas Branch Creek, 1972-74. | Date | | p (°C) | Dissolved 0 ₂ Percent | | pН | Total
alkalinity | Turbidity | Conductance | Discharge | |---------------|------|--------|----------------------------------|------------|-----|---------------------|-----------|-------------|-----------| | | Air | Water | ppm | saturation | | (ppm) | (JTU) | (μmho/cm) | (m³/s) | | 1972 | | | | | | | | | | | 15 May | 18 | 14 | 11.7 | 115 | 8.7 | 186 | 0.11 | ND | 0.10 | | 15 June | 17 | 15 | 9.8 | 100 | 8.6 | 199 | 0.16 | 420 | 0.11 | | 15 July | 32 | 20 | 10.0 | 114 | 8.0 | 190 | 0.73 | 420 | 0.12 | | 15 Aug | 24 | 18 | 11.6 | 125 | 8.5 | 201 | 0.44 | 400 | 0.10 | | 3 Oct | 17 | 12 | 10.3 | 98 | 8.3 | 220 | 0.52 | 500 | 0.16 | | 6 Oct | 10 | 11 | 10.8 | 102 | 8.5 | 220 | 0.30 | 500 | 0.15 | | 13 Oct | 10 | 10 | 13.0 | 119 | 8.5 | 240 | 0.42 | 520 | 0.05 | | 1 Nov | 8 | 8 | 11.6 | 102 | 8.5 | 203 | 0.20 | 440 | 0.20 | | 1 Dec | -6 | 4 | 12.5 | 100 | 8.1 | 215 | 0.19 | 420 | 0.15 | | 1973 | | | | | | | | | | | 15 Jan | -12 | 1 | 14.3 | 103 | 8.0 | 224 | 0.40 | 460 | 0.12 | | 15 March | 1 | 6 | 14.1 | 117 | 8.3 | 185 | 7.20 | 320 | 0.22 | | 15 May | 15 | 12 | 13.1 | 125 | 8.5 | 197 | 0.58 | 42 5 | 0.24 | | 16 July | 24 | 17 | 11.1 | 118 | 8.1 | 204 | 0.51 | 420 | 0.26 | | 15 Sept | 10 | 12 | 9.1 | 85 | 8.0 | 220 | 0.42 | 420 | 0.29 | | 6 Oct | 11 | 11 | 10.0 | 95 | 8.1 | 214 | 0.21 | 440 | 0.31 | | 10 Nov | 0 | 4 | 12.2 | 98 | 8.0 | 214 | 0.31 | 420 | 0.28 | | 1974 | | | | | | | | | | | 20 April | 10 | 9 | 9.6 | 85 | 7.8 | 202 | 0.16 | 350 | 0.18 | | 17 May | 16 | 12 | 10.3 | 100 | 8.1 | 217 | 0.20 | 400 | 0.06 | | 30 July | 20 | 17 | 8.9 | 95 | 8.2 | 220 | 0.10 | 410 | 0.08 | | 2 Oct | 7 | 10 | 10.4 | 95 | 7.7 | 232 | 0.35 | 400 | 0.16 | | Mean | 12.1 | 11.2 | 11.2 | 105 | 8.3 | 210 | 0.35 | 425 | 0.17 | identified, and body length was measured. Identifications were verified by the museum staff of the Smithsonian Institution, Washington, D.C. In estimating the biomass of individual organisms from the length, we followed Hynes (1961), Hynes and Coleman (1968), Hamilton (1969), and Jacobi (1969) in assuming that an insect's shape is that of a cylinder five times as long as wide, that its volume increases by the cube of the length, that its specific gravity is 1.05, and that 3.3×10^{-5} g is the weight of a 1-mm length unit. Insects were not weighed because weight loss varies widely after preservation (Howmiller 1972). Crayfish were wet-weighed after surface water had been removed by blotting. Additional specimens from some of the major taxa were nonquantitatively collected from the treatment and control stream on 6, 13, and 19 October and 4 November 1972, and the percentages of dead organisms noted (Table 4). We used these values to estimate the percentages of dead organisms in the benthic samples for these periods; biomass was adjusted to show only the weight of living organisms. The taxa collected are given in Table 5; average monthly values for water temperature, discharge, vegetative cover, and total benthic biomass before and after treatment in Table 6; and the estimated biomass (g/m²) for each organism at each station on each collection date in Tables 7-9. ### Results # Total Benthos and Drift The aquatic macroinvertebrates collected included 33 identified to genus or genus and species, 5 to family, and 2 to order (Table 5). The dominant forms on the basis of pretreatment biomass (in order of abundance) were *Hydropsyche* (caddis fly), *Orconectes propinquus* (crayfish), Chironomidae (midges), *Optioservus fastiditus* (riffle beetle), *Antocha* (crane fly), *Brachycentrus americanus* (caddis fly), *Gammarus pseudolimnaeus* (scud), | Table 3. I | Physical and | chemical data | from the control | station (MD) o | f Maple Dale Creek. | |------------|--------------|---------------|------------------|----------------|---------------------| |------------|--------------|---------------|------------------|----------------|---------------------| | | Tem | p (°C) | Dis | solved 0 ₂ | | Total | | | . | |----------------|------|--------|------|-----------------------|-----|---------------------|--------------------|---------------------------|---------------------| | Date | Air | Water | ppm | Percent
saturation | pН | alkalinity
(ppm) | Turbidity
(JTU) | Conductance
(µ mho/cm) | Discharge
(m³/s) | | 1972 | 30.0 | | | | | | | | | | 15 M ay | 18 | 18 | 8.5 | 93 | 8.6 | 191 | 0.40 | ND | 0.09 | | 15 June | 15 | 13 | 11.6 | 113 | 8.6 | 216 | 0.23 | 420 | 0.08 | | 15 July | 28 | 20 | 10.2 | 116 | 8.6 | 219 | 0.23 | 470 | 0.10 | | 15 Aug | 28 | 20 | 11.0 | 124 | 8.5 | 213 | 0.13 | 420 | 0.07 | | 3 Oct | 16 | 13 | 10.1 | 98 | 8.4 | 238 | ND | ND | 0.13 | | 6 Oct | 13 | 11 | 8.6 | 81 | 8.5 | 235 | 0.47 | 560 | 0.11 | | 13 Oct | 6 | 10 | 11.0 | 101 | 8.5 | 226 | 0.30 | 540 | 0.09 | | 1 Nov | 9 | 8 | 10.9 | 95 | 8.5 | 222 | 0.60 | 450 | 0.15 | | 1 Dec | -6 | 4 | 13.8 | 107 | 8.3 | 230 | 0.10 | 440 | 0.11 | | 1973 | | | | | | | | | | | 15 Jan | -11 | 0 | 15.1 | 106 | 8.2 | 223 | 0.30 | 500 | 0.10 | | 15 March | 1 | 5 | 14.5 | 117 | 8.4 | 229 | 0.21 | 420 | 0.33 | | 15 Ma v | 15 | 15 | 12.4 | 126 | 8.7 | 210 | 0.21 | 440 | 0.25 | | 16 July | 24 | 19 | 9.9 | 105 | 8.1 | 238 | 0.55 | 460 | 0.16 | | 15 Sept | 15 | 10 | 10.4 | 95 | 8.1 | 228 | 0.30 | 450 | 0.20 | | 6 Oct | 11 | 10 | 11.8 | 108 | 8.1 | 206 | 0.17 | 480 | 0.17 | | 10 Nov | 1 | 5 | 13.1 | 105 | 8.1 | 230 | 0.19 | 440 | 0.17 | | 1974 | | | | | | | | | | | 20 April | 16 | 13 | 10.1 | 98 | 8.4 | 224 | 0.10 | 345 | 0.17 | | 17 May | 18 | 13 | 11.2 | 110 | 8.3 | 223 | 0.35 | 420 | 0.06 | | 30 July | 21 | 17 | 9.7 | 102 | 8.3 | 247 | 0.10 | 425 | 0.12 | | 2 Oct | 7 | 7 | 12.3 | 105 | 7.6 | 248 | 0.20 | 385 | 0.10 | | Mean | 12.3 | 11.6 | 11.3 | 105 | 8.3 | 225 | 0.27 | 447 | 0.14 | Baetis cingulatus (mayfly), and Prosimulium sp. (black fly). Drift rates increased noticeably during treatment at both stations, reaching 50 g/h at SB1 18 h after treatment and nearly 169 g/h at SB2 9 h after treatment (Fig. 2). Other increases in drift rates were associated with increased densities or emergence of the dominant taxa before and after treatment (Fig. 3). The high values for total drift at SB2 in July and October 1974 are attributed largely to scuds, which in these 2 months constituted 67% and 34% of the total benthic biomass. Total benthic biomass decreased at SB1 and SB2 (as well as at MD) immediately after treatment but attained a peak in the treated stream later in the fall, resuming the generally increasing trend that began in early fall (Fig. 4). One year after treatment, total benthic biomass in Seas Branch Creek approached or exceeded that found before treatment. This trend also was suggested during the second year after treatment, although the order of dominating taxa differed between years. The decrease in benthos at the control station (MD) during the time of treatment probably reflects a sampling error, rather than a true decrease in density of organisms; the samples were collected from a riffle area which had been disturbed during earlier sampling. Neither drift samples (Fig. 3) nor nonquantitative benthic samples (Table 4) indicated abnormally high values for dead or drifting organisms at MD during the time of treatment. To compare the pretreatment and posttreatment data, we calculated the average biomass (without crayfish) of samples collected annually at each station in May,
July, and October (Table 6). Biomass reached maximum levels during these months, which span the major growing season. Vegetative cover more than doubled during the year after treatment at SB2 and during the second year after treatment at SB1, but changed little at the control station. Benthic biomass also followed this general pattern in the treatment stream but, again, remained nearly constant in the control stream (Table 6). Table 4. Summary of total numbers of invertebrates collected and percentage dead at the three study stations on different dates after the antimycin treatment on 4 October 1972. (Dashes indicate no sample taken; P = present, but not counted). | | | | Stat | ion | | | |------------------------|-------------|------|----------|------|-------|---------------| | Date (1972) | SI | 31 | Sl | B2 | M | D | | and taxon | Total | Dead | Total | Dead | Total | | | (L = larvae) | no. | (%) | no. | (%) | no. | (%) | | 6 October ^a | | | | | | | | Baetis | 77 | 13 | 13 | 85 | 32 | 0 | | Brachycentrus | 47 | 53 | 31 | 74 | 100 | 1 | | Gammarus | 49 | 37 | 19 | 100 | 27 | 4 | | Hydropsyche | 51 | 12 | 6 | 33 | 48 | 0 | | Optioservus (L) | | 16 | 2 | 0 | 27 | 0 | | Antocha (L) | 41 | 63 | | _ | 4 | 0 | | Stenonema | 11 | 9 | 4 | 0 | 1 | 0 | | Orconectes | 0 | 0 | 10 | 0 | 0 | 0 | | 13 October | | | | | | | | Baetis | 1 | 100 | 0 | 0 | 16 | 0 | | Brachycentrus | 12 | 50 | 50 | 98 | 31 | 3 | | Gammarus | 17 | 18 | 4 | 50 | 50 | 2 | | Hydropsyche | 58 | 40 | 100 | 89 | 50 | 0 | | Optioservus (L) | 33 | 15 | 35 | 20 | 25 | 0 | | Antocha (L) | 7 | 43 | 8 | 100 | 25 | 12 | | Stenonema | 4 | 25 | 6 | 83 | 4 | -0 | | Orconectes | 3 | 0 | 4 | 0 | 3 | Õ | | 19 October | | | | | | | | Baetis | 9 | 0 | 0 | 0 | 28 | 0 | | Brachycentrus | 5 | 40 | 20 | 100 | 55 | 2 | | Gammarus | 9 | 0 | 3 | 0 | 69 | $\frac{2}{2}$ | | Hydropsyche | 19 | 58 | 7 | 100 | 55 | 2 | | Optioservus (L) | | 4 | 25 | 0 | 53 | 2 | | Antocha (L) | 9 | 33 | 20 | 100 | 41 | 7 | | Stenonema | 3 | 0 | 2 | 50 | 10 | ò | | Orconectes | 10 | ő | 4 | 0 | 3 | Ô | | 4 November | 10 | v | • | Ū | Ü | Ū | | Baetis | 0 | 0 | 0 | 0 | _ | _ | | Brachycentrus | 10 | 80 | P | ő | _ | _ | | Gammarus | 4 | 25 | P | ŏ | _ | | | Hydropsyche | 5 | 20 | P | ő | _ | | | Optioservus (L) | _ | ŏ | P | ő | _ | _ | | Antocha (L) | $\tilde{2}$ | 50 | P | ő | _ | | | Stenonema | $\bar{2}$ | 0 | P | ő | _ | _ | | Orconectes | õ | ő | P | Õ | _ | | a Data for SB2 on 6 October were obtained from observations on organisms placed in small containers before treatment. # Amphipoda (Scuds) Immediately after treatment, Gammarus pseudolimnaeus decreased in the benthic samples (Fig. 4), and increased markedly in the drift (Fig. 2). The number of drifting dead and dying organisms reached a maximum 12 h after treatment at SB2 and 18 h after treatment at SB1 (Fig. 2). By the second day after treatment the mortality of scuds was apparently 100% at SB2 but only 37% at SB1 (Table 4). Estimated benthic biomass of scuds at both treatment locations remained low during the winter after treatment but increased in the following summer to values far exceeding those of the previous year (Fig. 4). Scuds were abundant in the benthos during the summer after treatment; they were also dominant in July 1974 at both treatment stations, making up 56% and 67% of the biomass (without crayfish) at SB1 and SB2. A drift rate at SB2 of 5 g/h in September 1973 and about 25 g/h in July and 24 g/h in October 1974 reflected this increased density of organisms (Fig. 3). In the control stream, the biomass of scuds never varied significantly from one sample period to another (Fig. 4), and drift rates were low throughout the year (Fig. 3). # Diptera (Crane fly, Midges, Black fly) Benthic biomass of the crane fly Antocha was reduced sharply by the treatment at both SB1 and SB2 (Fig. 4), and no live specimens were collected in the drift immediately after treatment. The drift of dead crane flies reached a peak 18 h after treatment at SB1 and 12 h after treatment at SB2 (Fig. 2). No living crane fly larvae were taken in benthic samples for 2 weeks at SB2 (none were found 2 days after treatment), whereas the maximum mortality of 63% at SB1 2 days after treatment decreased gradually to 50% (one of two specimens collected) 1 month later (Table 4). Benthic biomass of crane flies was about four times greater at SB2 than at SB1 before treatment but remained low for 1 year after treatment at both stations. The estimated biomass was high in the samples collected at SB1 in November 1973, but was again low in April and May 1974. Emerging adults were not found at SB1 during May 1974, but were present in drift samples at SB2 and MD. Despite the large numbers of larval crane flies in the samples collected at SB1 in November 1973, the population did Table 5. Macroinvertebrate taxa collected in the treatment stream, Seas Branch Creek, and the control stream, Maple Dale Creek.^a Odonata Arthropoda Zygoptera (damselflies) Insecta Diptera Hemiptera (bugs) Chironomidae (midges) Corixidae (water boatmen) Sigaria mathesoni Tipulidae (crane flies) Belostomatidae (giant water bug) Antocha Hexatoma Lethocerus Simuliidae (black flies) Gerridae (water striders) Gerris Prosimulium **Trepobates** Empididae (dance flies) Crustacea Hermerodromia Amphipoda Rhagonidae (snipe flies) Gammaridae (scud) Atherix variegata Stratiomyidae (soldier flies) Gammarus pseudolimnaeus Decapoda (crayfish) **Hedriodiscus** Astacidae Tabanidae (horseflies) Tabanus Orconectes propinquus Arachnoidea Chrysops Hydracarina (water mites) Ephemeroptera (mayflies) Mollusca Baetidae Gastropoda (snails) Baetis cingulatus Basommatophora Heptageniidae Stenonema Physidae Physa obrussoides Ephemerellidae **Ephemerella** Pelecypoda (clams) Heterodonta Trichoptera (caddis flies) Sphaeriidae Brachycentridae Pisidium Brachycentrus americanus Hydropsychidae Annelida Hirudinea (leeches) Hydropsyche Rhynchobdellida Cheumatopsyche Glossiphoniidae Hydroptilidae Glossiphonia complanata Ochrotrichia Helicopsychidae Arhynchobdellida Erpobdellidae Helicopsyche borealis Glossosomatidae Erpobdella punctata Oligochaeta (worms) Protoptila Pleisopora Glossosoma Tubificidae Limnephilidae Plecoptera (stoneflies) Platyhelminthes Turbellaria (flatworms) Perlodidae Tricladida Isoperla Planariidae Nemouridae Coleoptera (beetles) Dugesia Nematomorpha Elmidae (riffle beetles) Gordiida (horsehair worms) Optioservus fastiditus Stenelmis sandersoni Gordiidae Gordius Dytiscidae (diving beetles) All forms shown were collected in both the treatment and control stream, with four exceptions: Erpobdella, Helicopsyche, and Nemoura were only in the treatment stream and Pisidium only in the control stream. Table 6. Average monthly (May, July, and October a) water temperature, discharge, vegetative cover, and benthic biomass at Seas Branch Creek stations SB1 and SB2 and control station MD before (1972) and after (1973, 1974) the antimycin treatment of Seas Branch Creek. | Station
and
year | Water
temp
(°C) | Discharge
(m ³ /s) | Estimated vegetative cover (%) | Benthic
biomass
(g/m²) | |------------------------|-----------------------|----------------------------------|--------------------------------|------------------------------| | SB1 | | | | | | 1972 | 15 | 0.08 | 10 | 56.5 | | 1973 | 10 | 0.17 | 10 | 49.7 | | 1974 | 11 | 0.08 | 23 | 114.8 | | SB2 | | | | | | 1972 | 15 | 0.13 | 11 | 61.1 | | 1973 | 13 | 0.27 | 27 | 105.6 | | 1974 | 13 | 0.10 | 17 | 111.0 | | MD | | | | | | 1972 | 17 | 0.11 | 11 | 96.0 | | 1973 | 15 | 0.19 | 9 | 93.2 | | 1974 | 12 | 0.11 | 7 | 100.3 | ^a Before treatment on 3 October 1972 for all stations. not recover from the treatment—as indicated by the sharp (nearly complete) overwinter decline, the lack of adults in the succeeding summer drift, and the near absence of the organisms in October 1974 (2 years after treatment). The rate of emergence of crane flies was high in spring and decreased from May through September at the control station; the sharp decrease in biomass between March and May 1974 (Fig. 4) was presumably a result of emergence. Larval drift rates were low throughout the year at both treatment stations, except for the increase at the time of treatment (Fig. 3). Drift rates of Chironomidae at SB2 increased sharply 21 h after treatment, peaked 12 h later, then declined gradually into the next week; drift at SB1 increased slightly 15 h after treatment (Fig. 2). The biomass at both SB1 and SB2 decreased slightly during treatment, then increased sharply in December 1972 (Fig. 5). At this time, midges dominated the biomass (without crayfish) at both treatment stations, contributing 57% at SB1 and 63% at SB2. Apparently the larvae rapidly occupied habitats vacated by more sensitive organisms. Biomass then decreased throughout the year to low levels that approached pretreatment values. High drift rates of midges at SB2 in the year after treatment (Fig. 3) were attributed to overlapping hatches of the various species present. Benthic biomass values of Chironomidae were low and fluctuated throughout the year at station MD; an increase in biomass similar to that at SB1 and SB2 occurred here after the treatment date, but never reached the levels found at the treated stations (Fig. 5). Drift rates were low throughout the year at MD; the nearly 5 g/h in May 1974 (Fig. 3) reflected the slightly higher benthic biomass present then (Fig. 5). Antimycin had no direct effect on *Prosimulium* sp. because black flies had emerged before treatment. Biomass at SB2 remained low through November; an increase began in January that reached a maximum of 98 g/m² in July 1973 (Fig. 5), or 65% of the benthic biomass (without crayfish). Drift rates, which previously were low (not illustrated) increased with this large increase of *Prosimulium*. Biomass at SB1 also peaked in July. A residual population was present at MD, throughout the year, but never made up a significant portion of the
total benthic biomass (Fig. 5). The dance fly Hemerodromia sp. which was present at all three stations in small numbers (but ranging up to 8 g/m² at station MD in January 1973) throughout the year (Tables 7-9) appeared to be unaffected by the treatment; few specimens were in the drift, and no dead ones were found. # Ephemeroptera (Mayflies) Many dead nymphs of Baetis cingulatus were observed at the time of treatment at SB1, and drift rates doubled (Fig. 6). At SB2, where the water was warmer, a major emergence had taken place before the treatment. Benthic biomass of this species therefore declined at both stations after treatment (Fig. 5). The benthic biomass of B. cingulatus increased 20-fold 1 year after treatment at SB2 and also increased greatly at SB1 earlier in the year (Fig. 5). The decrease in biomass at all stations in November 1973 (Fig. 5) was apparently caused largely by earlier increased drift of late instar nymphs and subimagoes (Fig. 7). The very high biomass levels at SB2 during the second summer after treatment were related to increased vegetation and the larger population of the generation in the preceding year. The decrease in biomass in October 1974 at SB1 was presumably due to earlier emergence. The two periods of maximum emergence of *B. cingulatus* at MD were in May to July and late September to November. Benthic biomass increased here for each generation (Fig. 5), and drift was high at the time of emergence, which coincided with the time of antimycin treatment (Figs. 6 and 7). The mayfly Stenonema sp. was present at the three sampling stations throughout the study; biomass was highest in the second year after treatment. Mortality during treatment appeared to be initially low or nil at SB2, but five of six organisms (83%) collected 10 days after treatment were dead (Table 4). Another mayfly, *Ephemerella* sp., was not collected in 1972 or 1973 but appeared in 1974 at SB1 in April, May, and October and at SB2 and MD in May. ## Trichoptera (Caddis flies) Benthic biomass of the caddis fly Brachycentrus americanus was reduced immediately after treatment (Fig. 8), and drift increased sharply (Figs. 6 and 7). At SB1, drift did not occur until 12 h after treatment and reached a maximum 3 h later (Fig. 6). Mortality at this station was about 53% 2 days after treatment and 80% 1 month later (Table 4). Drift at SB2 doubled shortly after treatment (Fig. 6) and continued to be high for at least 2 days. Mortality was 74% on the second day after treatment and 100% 2 weeks after treatment (Table 4). This species seemed to become disoriented during the antimycin treatment. At SB2 many organisms moved about sluggishly and crawled onto stream vegetation and stones. About 50% then abandoned their cases and died. Biomass of *B. americanus* remained low at both treatment stations during the first year after treatment, but increased considerably at SB1 (not at SB2) during the second year after treatment (Fig. 8). This species overwintered as larvae and emerged in May through August in Maple Dale Creek. An early emergence in May 1973 preceded a rapid increase in biomass of the following generation (Fig. 8). For the caddis fly *Hydropsyche* sp., the number of dead and dying in the drift at SB2 reached a maximum 9 h after treatment and decreased during the next week (Fig. 6). Mortality then increased gradually to 100% on 19 October (Table 4). Few drift organisms were taken after treatment at SB1, and the number increased only slowly into the next week (Fig. 6). Mortality here was initially low and reached a maximum of only 58% 2 weeks later (Table 4). Biomass of Hydropsyche was reduced at both stations during treatment and increased slightly during the months after treatment (Fig. 8). We attributed this increase to recolonization by drift. The population appeared to have recovered during the year after treatment. Biomass levels at both treatment stations during the second summer after treatment exceeded those before treatment. In 1972, benthic biomass of *Hydropsyche* was markedly lower in samples taken at MD on 6 and 13 October than on 3 October or 1 November (Fig. 8). However, as mentioned earlier, this decrease was attributed to a sampling error as no increase in drift rates or die-off was observed during this period. Larvae in the 3 October and 1 November samples were in the same size group, indicating that no emergence had occurred. Hydropsyche produced one generation per year; emergence extended from May through August. Drift rates increased at the times of emergence (Fig. 7). Benthic biomass at all three stations showed decreasing trends after emergence, followed by an increase as the new generation developed (Fig. 8). Samples contained a wide range of instars because of the prolonged hatching time, as was observed also by Hynes (1961). Biomass increased in the fall. Medium size specimens (5-10 mm long) dominated the October-November samples and large ones (10-13 mm long) the late winter and early spring collections. ## Coleoptera (Riffle beetle) No noticeable changes in benthic biomass or drift of *Optioservus fastiditus* occurred during treatment, although benthos collections 10 days after treatment suggested a 15% and 20% mortality at stations SB1 and SB2, respectively (Table 4). The biomass of *O. fastiditus*, represented by concurrent populations of larvae and adults, reached a peak at all stations at about the same time in 1972 and 1973 (Fig. 8). After the reduction or disappearance of organisms sensitive to antimycin, the larvae contributed significantly to the total benthic biomass—e.g., up to 70% at SB2 on 13 October 1972 (Table 8). #### Decapoda (Crayfish) No dead or dying Orconectes propinquus were observed during or after the antimycin treatment (Table 4). Because this organism is highly mobile, it was difficult to accurately evaluate its population density (Tables 7, 8, and 9). Many young of the year (1.2-2.0 cm long) were found at SB2 from May, June, or July through October in all years (Table 8). #### Discussion The application of high concentrations of antimycin (17-44 µg/l) resulted in an immediate increase in drift rates and a temporary reduction in populations of five of nine major taxa, Gammarus pseudolimnaeus, Antocha, Baetis cingulatus, Brachycentrus americanus, and Hydropsyche. Orconectes propinquus was not affected by the treatment. The biomass of other organisms, such as Chironomidae, Optioservus fastiditus, and Prosimulium, increased during the months after treatment. Total benthic biomass (all taxa combined) during the two summers after treatment approached or exceeded that of the summer before treatment. Table 7. Benthic biomass (g/m^2) for station SB1 of Seas Branch Creek above the impoundment, before and after treatment of the stream with antimycin on October 4, 1972. ^a | Taxon | | | | 19 | 972 | | | | | |--------------------------|---------------|--------------|--------------|--------|---------|--------------|--------|--------------|-------| | | 15 May | 15 June | 15 July | 15 Aug | 3 Oct | 6 Oct | 13 Oct | 1 Nov | 1 Dec | | Diptera | | | | | | | | | | | Chironomidae | 11.5 | 4.0 | 8.1 | 2.3 | 2.2 | \mathbf{T} | 0.4 | 6.7 | 102.1 | | Antocha | | | | | | | | | | | larvae | 4.3 | 1.7 | 4.6 | 2.3 | 3.2 | 0.9 | 0.2 | 0.1 | 0.3 | | pupae | 2.9 | 0.8 | 0.5 | 0.4 | 0 | 0 | 0 | 0 | 0 | | Prosimulium | | | | | | | | | | | larvae | T | 0.3 | 0.7 | 0.5 | 0.1 | 0_ | 0 | 0 | 0 | | pupae | T | 0 | T | T | T | T | 0 | 0 | 0 | | Hemerodromia | 0 | 0 | 0.2 | 0.1 | 3.7 | 1.2 | 1.0 | 1.1 | 1.5 | | Other | 0.1 | 0.2 | 3.6 | 2.8 | 7.1 | 0.5 | 1.3 | 4.0 | 40.0 | | Epheremoptera | 0.4 | | | 0.1 | - 0 | 0.0 | 0 | • | • | | Baetis | 0.1 | 1.0 | 0.9 | 2.1 | 5.2 | 0.3 | 0 | 0 | 0 | | Stenonema | 0 | 0 | 0 | 0.1 | 0.6 | 0.9 | 0 | 0.2 | 0.5 | | Ephemerella | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Trichoptera | | | | | | | | | | | Hydropsyche | 17.4 | 17.0 | 7.0 | 11.7 | 54.7 | 28.3 | 12.6 | 9.0 | 16.9 | | Brachycentrus americanus | 0 | 0.4 | 2.8 | 1.5 | 1.6 | 0.4 | 0.5 | 0.1 | 1.3 | | Ochrotrichia | 0.3 | 0.3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Glossosoma | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Other | 0.2 | 0.2 | 0.6 | 0.1 | 0.1 | 0.5 | 0.2 | \mathbf{T} | 0.1 | | Plecoptera | | | | | | | | | | | Isoperla | ${f T}$ | 0 | 0 | 0 | ${f T}$ | \mathbf{T} | 0 | 0 | 0.2 | | Coleoptera | | | | | | | | | | | Optioservus fastiditus | | | | | | | | | | | larvae | 1.1 | 2.4 | 3.9 | 7.4 | 13.4 | 5.3 | 7.0 | 12.7 | 15.8 | | adult | 0.3 | 0.1 | 0.3 | 1.0 | 0.9 | 0.5 | 0.5 | 0.3 | 0.7 | | Stenelmis sandersoni | 0.1 | 0.1 | 0.2 | 0.2 | 0.7 | 0.1 | 0.2 | 0.3 | 0.1 | | Amphipoda | | | | | | | | | | | Gammarus pseudolimnaeus | 0.6 | 6.9 | 1.9 | 2.8 | 1.3 | 0.4 | 0.4 | 0.4 | 0.1 | | Mollusca | | | | | | | | | | | Physa obrussoides | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.1 | 0 | | | Ū | U | Ū | Ū | v | Ū | v | 0.1 | v | | Hirudinea | • | • | | | • | 0.0 | 0 | T) | • | | Erpobdella punctata | 0 | 0 | 0 | 0.3 | 0 | 0.9 | 0 | T | 0 | | Miscellaneous | 0.3 | \mathbf{T} | 0.2 | 0.1 | 0.1 | 0 | 0 | T | T | | Benthic Biomass | | | | | | | | | _ | | without Orconectes | 39.2 | 35.4 | 35. 5 | 35.7 | 94.9 | 40.2 | 24.3 | 35.0 | 179.6 | | Decapoda | | | | | | | | | | | Orconectes propinguus | 4.2 | 0.1 | 16.7 | 11.9 | 0 | 1.4 | 0 | 0 | 4.0 | | Total Benthic Biomass | 43.4 | 35.5 | 52.2 | 47.6 | 94.9 | 41.6 | 24.3 | 35.0 | 183.6 | | Total Dentille Diolitass | 40.4 | 99.9 | 04.4 | 41.0 | 74.7 | 41.0 | 44.0 | 00.0 | 100.0 | $[\]overline{a}$ T = less than 0.05 g. Table 7—Continued | 15 Jan 15 May 15 May 16 July 15 Sept 6 Oct 10 Nov 20 April 17 May 30 July 23.7 9.9 9.8 11.8 7.1 0.2 0.1 1.1 0.5 8.8 0.3 0.2 0.1 0.1 1.6 0.4 7.5 0.3 0.2 0.7 0 | 1973 | | | | | | | | 197 | 4 | |
--|------|--------|----------------|---------|---------|-------|-------------|----------|----------------|--------------|------| | 0.3 0.2 0.1 0.1 1.6 0.4 7.5 0.3 0.2 0.7 0 0 0 0 0 0 0 0 0 0.2 0.1 0 24.5 3.5 2.1 10.3 T T 8.9 0 0 T 0 T 0 0 0 0 0 3.9 0.1 T 0.2 2.2 0.2 0.4 0 0 T 14.8 15.2 4.8 0 0.5 0 9.0 0 0.5 0 T 3.9 6.3 1.3 1.6 1.4 1.2 0.3 T 2.5 0.1 0 1.0 0.4 4.4 1.2 0.3 T 2.5 0.1 0 0 0 0 0 4.8 11.4 0 11.4 0.3 11.4 0.7 0.8 17.8 | an | 15 Mar | 15 M ay | 16 July | 15 Sept | 6 Oct | 10 Nov | 20 April | 17 M ay | 30 July | 2 Oc | | 0 0 0 0 0 0 0 0 0 0.2 0.1 0 24.5 3.5 2.1 10.3 T T 8.9 0 0 T 0 T T 0 0 0 0 3.9 0.1 T 0.2 2.2 0.2 0.4 0 0 T 14.8 15.2 4.8 0 0.5 0 9.0 0 0.5 0 T 3.9 6.3 1.3 1.6 1.4 1.2 0.3 T 2.5 0.1 0 1.0 0 0.4 0.4 0.6 0.5 2.9 2.4 0.0 0 0 0 0 4.8 11.4 0.2 25.8 19.1 1.7 0.4 44.8 58.2 13.1 49.7 68.8 17.8 0.8 0.6 0 1.6 1.4 <td>7</td> <td>9.9</td> <td>9.8</td> <td>11.8</td> <td>7.1</td> <td>0.2</td> <td>0.1</td> <td>1.1</td> <td>0.5</td> <td>8.8</td> <td>0</td> | 7 | 9.9 | 9.8 | 11.8 | 7.1 | 0.2 | 0.1 | 1.1 | 0.5 | 8.8 | 0 | | 0 0 0 0 0 0 0 0 0 0.2 0.1 0 24.5 3.5 2.1 10.3 T T 8.9 0 0 T 0 T T 0 0 0 0 3.9 0.1 T 0.2 2.2 0.2 0.4 0 0 T 14.8 15.2 4.8 0 0.5 0 9.0 0 0.5 0 T 3.9 6.3 1.3 1.6 1.4 1.2 0.3 T 2.5 0.1 0 1.0 0 0.4 0.4 0.6 0.5 2.9 2.4 0 0 0 0 0 0 4.8 11.4 0 25.8 19.1 1.7 0.4 44.8 58.2 13.1 49.7 68.8 17.8 0.8 0.6 0.6 0.6 | 3 | 0.2 | 0.1 | 0.1 | 16 | 0.4 | 75 | 0.3 | 0.2 | 0.7 | 0 | | 0 0 T 0 T T 0 | | | | | | | | | | | Ċ | | 0 0 T 0 T T 0 | 2 | 0.1 | 0 | 24.5 | 3.5 | 2.1 | 10.3 | Т | Т | 8.9 | (| | 3.9 0.1 T 0.2 2.2 0.2 0.4 0 0 T 14.8 15.2 4.8 0 0.5 0 9.0 0 0.5 0 T 3.9 6.3 1.3 1.6 1.4 1.2 0.3 T 2.5 0.1 0 1.0 0 0.4 0.4 0.6 0.5 2.9 2.4 0.1 0 0 0.4 0.4 0.6 0.5 2.9 2.4 0 0 0 0 0 0 4.8 11.4 0 25.8 19.1 1.7 0.4 44.8 58.2 13.1 49.7 68.8 17.8 0.8 0.6 0 1.6 1.4 2.3 11.0 3.0 0 14.3 0 0 T 0 0 0 0 0 0 0 0 0 0 0 | | | | | | T | | | | | (| | 14.8 15.2 4.8 0 0.5 0 9.0 0 0.5 0 T 3.9 6.3 1.3 1.6 1.4 1.2 0.3 T 2.5 0.1 0 1.0 0 0.4 0.4 0.6 0.5 2.9 2.4 0 0 0 0 0 0 4.8 11.4 0 25.8 19.1 1.7 0.4 44.8 58.2 13.1 49.7 68.8 17.8 0.8 0.6 0 1.6 1.4 2.3 11.0 3.0 0 14.3 0.8 0.6 0 1.6 1.4 2.3 11.0 3.0 0 17.3 0 0 T 0 T 0 0 0 T 0.4 0.3 1.6 0.2 2.0 0.2 0 1.9 4.5 0.1 T 0.7 0.9 0 T T 0.3 2.1 0.2 0 12.2 | 9 | 0.1 | | | | | | 0 | 0 | \mathbf{T} | 3 | | 0.1 0 1.0 0 0.4 0.4 0.6 0.5 2.9 2.4 0 0 0 0 0 0 0.6 0.5 2.9 2.4 0 0 0 0 0 0 0 4.8 11.4 0 25.8 19.1 1.7 0.4 44.8 58.2 13.1 49.7 68.8 17.8 0.8 0.6 0 1.6 1.4 2.3 11.0 3.0 0 14.3 0 0 T 0 0 0 T 0 0 0 T 0 0 0 T 3.0 0 0 T 3.1 4.9 7 3.1 4.7 3.1 4.7 3.1 0.2 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 8 | 15.2 | 4.8 | 0 | | 0 | 9.0 | 0 | 0.5 | 0 | 4 | | 0.1 0 1.0 0 0.4 0.4 0.4 0.6 0.5 2.9 2.4 0 0 0 0 0 0 0.6 0.5 2.9 2.4 0 0 0 0 0 0 0 0 4.8 11.4 0 25.8 19.1 1.7 0.4 44.8 58.2 13.1 49.7 68.8 17.8 0.8 0.6 0 1.6 1.4 2.3 11.0 3.0 0 14.3 0 0 0 T 0 0 0 0 T 0 0 0 T 0 0 0 0 T 0.4 0.3 1.6 0.2 2.0 0.2 0 1.9 4.5 0.1 T 0.7 0.9 0 T T 0.3 2.1 0.2 0 12.2 1.6 1.4 0.8 16.4 6.6 20.1 4.6 6.3 6.6 < | , | 3.9 | 6.3 | 1.3 | 1.6 | 1.4 | 1.2 | 0.3 | Т | 2.5 | (| | 0 0 0 0 0 0 4.8 11.4 0 25.8 19.1 1.7 0.4 44.8 58.2 13.1 49.7 68.8 17.8 0.8 0.6 0 1.6 1.4 2.3 11.0 3.0 0 14.3 0 0 0 T 0 0 0 T 0 0 0 T 0 0 0 T 0 0 0 T 0 0 0 T 0 0 0 T 0 0 0 T 0 0 0 T 0 0 0 T 0 | | | | | | | | | | | (| | 0.8 0.6 0 1.6 1.4 2.3 11.0 3.0 0 14.3 0 0 T 0 0 T 0 0 0 T 0 0 0 T 0 T 0 3.3 4.7 3.1 0.4 0.3 1.6 0.2 2.0 0.2 0 1.9 4.5 0.1 T 0.7 0.9 0 T T 0.3 2.1 0.2 0 12.2 1.6 1.4 0.8 16.4 6.6 20.1 4.6 6.3 6.6 1.0 0.2 0.3 0.2 1.8 0.6 0.4 1.0 0.9 1.3 0.1 0 0 0 0.1 0 0.2 0 T 0 0.2 0.2 1.6 0.6 5.6 4.3 9.2 5.2 7.6 86.4 0.3 0 0 T T 0 0 0 0 0 0 | | 0 | | 0 | | | 0 | 4.8 | | | | | 0.8 0.6 0 1.6 1.4 2.3 11.0 3.0 0 14.3 0 0 T 0 0 T 0 0 0 T 0 0 0 T 0 T 0 3.3 4.7 3.1 0.4 0.3 1.6 0.2 2.0 0.2 0 1.9 4.5 0.1 T 0.7 0.9 0 T T 0.3 2.1 0.2 0 12.2 1.6 1.4 0.8 16.4 6.6 20.1 4.6 6.3 6.6 1.0 0.2 0.3 0.2 1.8 0.6 0.4 1.0 0.9 1.3 0.1 0 0 0 0.1 0 0.2 0 T 0 0.2 0.2 1.6 0.6 5.6 4.3 9.2 5.2 7.6 86.4 0.3 0 0 T T 0 0 0 0 0 0 | 8 | 19.1 | 1.7 | 0.4 | 44.8 | 58.2 | 13.1 | 49.7 | 68.8 | 17.8 | 38 | | 0 0 0 T 0 0 T 0 0 T 0 0 T 0 0 T 0 0 T 3.3 4.7 3.1 0.1 0.1 0 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>1</td></td<> | | | | | | | | | | | 1 | | 0 0 0 T 0 T 0 3.3 4.7 3.1 0.4 0.3 1.6 0.2 2.0 0.2 0 1.9 4.5 0.1 T 0.7 0.9 0 T T 0.3 2.1 0.2 0 12.2 1.6 1.4 0.8 16.4 6.6 20.1 4.6 6.3 6.6 1.0 0.2 0.3 0.2 1.8 0.6 0.4 1.0 0.9 1.3 0.1 0 0 0 0.1 0 0.2 0 T 0 0.2 0.2 1.6 0.6 5.6 4.3 9.2 5.2 7.6 86.4 0.3 0 0 T T 0 T T 0 T 0 0 T 3.4 0.4 0.4 0 0.6 0.5 T 0 0 3 0 0.1 0 0 0 0 0 0.3 <td></td> <td></td> <td></td> <td></td> <td></td> <td>T</td> <td></td> <td></td> <td></td> <td>T</td> <td></td> | | | | | | T | | | | T | | | 0.4 0.3 1.6 0.2 2.0 0.2 0 1.9 4.5 0.1 T 0.7 0.9 0 T T 0.3 2.1 0.2 0 12.2 1.6 1.4 0.8 16.4 6.6 20.1 4.6 6.3 6.6 1.0 0.2 0.3 0.2 1.8 0.6 0.4 1.0 0.9 1.3 0.1 0 0 0 0.1 0 0.2 0 T 0 0.2 0.2 1.6 0.6 5.6 4.3 9.2 5.2 7.6 86.4 0.3 0 0 T T T 0 T T 0 T 0 0 T 3.4 0.4 0.4 0 0.6 0.5 T 0 0 3.4 0.4 0.4 0 0.6 0.5 T 0 0.3 0 0.1 T T 0 0 0 83.8 <t< td=""><td></td><td></td><td></td><td>T</td><td></td><td>T</td><td></td><td></td><td></td><td></td><td></td></t<> | | | | T | | T | | | | | | | 12.2 1.6 1.4 0.8 16.4 6.6 20.1 4.6 6.3 6.6 1.0 0.2 0.3 0.2 1.8 0.6 0.4 1.0 0.9 1.3 0.1 0 0 0.1 0 0.2 0 T 0 0.2 0.2 1.6 0.6 5.6 4.3 9.2 5.2 7.6 86.4 0.3 0 0 T T T 0 T T 0 T 0 0 T 3.4 0.4 0.4 0 0.6 0.5 T 0 0.3 0 0.1 T T 0 0 0 83.8 52.1 29.8 41.7 92.5 77.3 83.8 77.8 109.1 153.4 | 4 | | | 0.2 | | | | | | | | | 1.0 0.2 0.3 0.2 1.8 0.6 0.4 1.0 0.9 1.3 0.1 0 0 0.1 0 0.2 0 T 0 0.2 0.2 1.6 0.6 5.6 4.3 9.2 5.2 7.6 86.4 0.3 0 0 T T T 0 T T 0 T 0 0 T 3.4 0.4 0.4 0 0.6 0.5 T 0 0.3 0 0.1 T T 0 0 0 83.8 52.1 29.8 41.7 92.5 77.3 83.8 77.8 109.1 153.4 | 1 | 0.7 | 0.9 | 0 | Т | Т | 0.3 | 2.1 | 0.2 | 0 | (| | 1.0 0.2 0.3 0.2 1.8 0.6 0.4 1.0 0.9 1.3 0.1 0 0 0.1 0 0.2 0 T 0 0.2 0.2 1.6 0.6 5.6 4.3 9.2 5.2 7.6 86.4 0.3 0 0 T T T 0 T T 0 T 0 0 T 3.4 0.4 0.4 0 0.6 0.5 T 0 0.3 0 0.1 T T 0 0 0 83.8 52.1 29.8 41.7 92.5 77.3 83.8 77.8 109.1 153.4 | 2 | 16 | 1 4 | 0.8 | 16.4 | 66 | 20 1 | 46 | 63 | 66 | ç | | 0.1 0 0 0 0.1 0 0.2 0 T 0 0.2 0.2 1.6 0.6 5.6 4.3 9.2 5.2 7.6 86.4 0.3 0 0 T T T 0 T T 0 T 0 0 T 3.4 0.4 0.4 0 0.6 0.5 T 0 0.3 0 0.1 T T 0 0 0 83.8 52.1 29.8 41.7 92.5 77.3 83.8 77.8 109.1 153.4 | | | | | | | | | | | | | 0.3 0 0 T T T 0 T T 0 T 0 0 T 3.4 0.4 0.4 0 0.6 0.5 T 0 0.3 0 0.1 T T 0 0 0 83.8 52.1 29.8 41.7 92.5 77.3 83.8 77.8 109.1 153.4 | | | | | | | 0.2 | | | | (| | T 0 0 T 3.4 0.4 0.4 0 0.6 0.5 T 0 0.3 0 0.1 T T 0 0 0 0 83.8 52.1 29.8 41.7 92.5 77.3 83.8 77.8 109.1 153.4 | 2 | 0.2 | 1.6 | 0.6 | 5.6 | 4.3 | 9.2 | 5.2 | 7.6 | 86.4 | 11 | | T 0 0.3 0 0.1 T T 0 0 0
83.8 52.1 29.8 41.7 92.5 77.3 83.8 77.8 109.1 153.4 | 3 | 0 | 0 | T | Т | T | 0 | T | T | 0 | (| | T 0 0.3 0 0.1 T T 0 0 0
83.8 52.1 29.8 41.7 92.5 77.3 83.8 77.8 109.1 153.4 | • | 0 | 0 | Т | 3.4 | 0.4 | 0.4 | 0 | 0.6 | 0.5 | (| | | | 0 | | | | | | | | | (| | 3.6 0 0 0 0 259 0 0 39.1 13.2 | 8 | 52.1 | 29.8 | 41.7 | 92.5 | 77.3 | 83.8 | 77.8 | 109.1 | 153.4 | 8 | | | 6 | 0 | 0 | 0 | 0 | 25.9 | 0 | 0 | 39.1 | 13.2 | 8 | | 87.4 52.1 29.8 41.7 92.5 103.2 83.8 77.8 148.2 166. 6 | | | | | | | | | | | 16 | Table 8. Benthic biomass (g/m^2) for station SB2 of Seas Branch Creek, below the impoundment, before and after treatment of the stream with antimycin on October 4, 1972.^a | Taxon | | | | 19 | 972 | | | | | |---|------------------|--------------|----------------|--------------|----------------|---------------|--------------|------------|----------------| | | 15 May | 15 June | 15 July | 15 Aug | 3 Oct | 6 Oct | 13 Oct | 1 Nov | 1 Dec | | Diptera | | | | | | | | | | | Chironomidae | 13.8 | 31.0 | 15.4 | 28.6 | 0.8 | 2.3 | 5.2 | 20.0 | 111.4 | | Antocha | | | | | | | | | | | larvae | 3.4 | 1.3 | 2.9 | 16.1 | 12.3 | 6.7 | 0 | 0.3 | 0.3 | | pupae | 0.5 | 0.9 | 0.2 | 0.4 | 0 | 0.1 | 0 | 0 | 0 | | Prosimulium | | 0.5 | 0.0 | | 0.0 | | | 0 | 0.1 | | larvae | 0
0 | 0.5 | 0.2 | T
T | 0.2
T | 0
T | 0
T | 0 | 0.1 | | pupae
<i>Hemerodromia</i> | 0 | 0.1
T | T
0.5 | 0 | 0.3 | 3.0 | 0.1 | $0 \\ 1.2$ | 0
1.2 | | Other | 0.6 | 0.2
| 0.5
T | 0.2 | 0.5 | 0.4 | 0.1 | 16.3 | 1.8 | | | 0.0 | 0.2 | • | 0.2 | Ū | 0.4 | 0.1 | 10.0 | 1.0 | | Ephemeroptera Baetis | 0.1 | 1.0 | 1.5 | 0.4 | т | 0 | 0 | 0 | 0 | | Stenonema | 0.1 | 1.3
0 | 1.5
0 | 0.4
0.1 | 0.2 | 0.1 | 0.1 | 0.2 | 0.3 | | Ephemerella | 0 | 0 | 0 | 0.1 | 0.2 | 0.1 | 0.1 | 0.2 | 0.0 | | • | Ü | Ū | U | U | v | Ū | Ū | Ū | Ū | | Trichoptera | 6.7 | 101 | 17.4 | 20.1 | 24.0 | 10.7 | 4.1 | 7.2 | 10.4 | | Hydropsyche
Brachycentrus americanus | 0.7
0 | 12.1
12.4 | $17.4 \\ 12.4$ | 30.1
11.0 | $34.2 \\ 17.0$ | 19.7
11.5 | 4.1
0.9 | 1.6 | 2.6 | | Ochrotrichia | T | 0.1 | 0 | 0.1 | 0 | 0 | 0.9 | 0 | 0 | | Glossosoma | 0 | 0.1 | 0 | 0.1 | 0 | 0 | 0 | 0 | 0 | | Other | 1.1 | 0.6 | 0.3 | T | T | 0.1 | 0.3 | 0.5 | 0.2 | | Plecoptera | | | | _ | _ | | | | | | Isoperla | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Coleoptera | | | | | | | | | | | Optioservus fastiditus | | | | | | | | | | | larvae | 0.4 | 5.4 | 8.6 | 7.3 | 12.3 | 17.7 | 40.5 | 45.7 | 43.3 | | adult | T | 0.1 | T | 0.1 | 0.1 | 0.1 | 0.3 | 0.2 | 0.2 | | Stenelmis sandersoni | $ar{\mathbf{T}}$ | 0.1 | 0.5 | 0.5 | 0.6 | 0.5 | 1.2 | 0.5 | 0.8 | | Amphipoda | | | | | | | | | | | Gammarus pseudolimnaeus | 4.9 | 4.9 | 1.7 | 2.4 | 2.3 | 0 | 0.1 | Т | 0 | | Mollusca | | | | | | ŭ | | _ | | | Physa obrussoides | 0 | 0.1 | 0 | ${f T}$ | 0 | 0 | Т | Т | 0.4 | | | Ü | 0.1 | U | • | v | v | - | • | 0.1 | | Hirudinea | 4.0 | 10.0 | • | 0.5 | 0.5 | ^ | 4.0 | 0.4 | 0.1 | | Erpobdella punctata | 4.6 | 13.0 | O | 3.5 | 3.5 | 0 | 4.3 | 0.4 | | | Nematomorpha | 0 | 0 | 0 | 0 | T | ${f T}$ | 0 | 0 | Т | | Miscellaneous | 1.8 | 0.4 | ${f T}$ | 0 | 0.1 | 0.1 | 0.1 | 0.3 | 3.1 | | Benthic Biomass
without Orconectes | 37.9 | 84.5 | 61.6 | 100.8 | 83.9 | 62.3 | 57.3 | 94.4 | 176.2 | | | 01.0 | 04.0 | 01.0 | 100.0 | 00.0 | U | 01.0 | 01.1 | 1.0.2 | | Decapoda Orconectes propinguus | 23.3 | 6.0 | 7 1 | 34.0 | 52. 7 | 21.4 | 5.3 | 49.1 | 0 | | | | | 7.1 | | | | | | | | Total Benthic Biomass | 61.2 | 90.5 | 68.7 | 134.8 | 13 6 .6 | 83.7 | 62 .6 | 143.5 | 17 6 .2 | $[\]overline{a}$ T = less than 0.05 g. Table 8—Continued | | | | 1973 | | | | | 1974 | | | |--------|--------------|---------------|---------|---------|--------------|--------------|----------|--------|---------|------| | 15 Jan | 15 Mar | 15 May | 16 July | 15 Sept | 6 Oct | 10 Nov | 20 April | 17 May | 30 July | 2 Oc | | 50.5 | 39. 3 | 55.3 | 13.9 | 8.8 | 0.1 | 0.1 | 0.6 | 3.2 | 0.4 | 0.1 | | 0.1 | T | 0.5 | 0.1 | 0.6 | 0.5 | 0.5 | 0.3 | 1.1 | 0.4 | 1.5 | | 0 | 0 | 0 | 0 | T | 0 | 0 | 0 | 0 | 0 | 0 | | 0.7 | 3.4 | 1.9 | 97.8 | 0.4 | 0.1 | 0.1 | T | 3.1 | 1.3 | Т | | 0 | 0 | 0.1 | ${f T}$ | ${f T}$ | \mathbf{T} | 0 | 0 | 0 | 0 | 0 | | 2.9 | ${f T}$ | 0 | ${f T}$ | 2.2 | 0.6 | 1.1 | 0 | 0 | ${f T}$ | 0 | | 3.6 | 11.0 | 0.3 | 0 | 0.4 | 0.2 | 0 | 1.3 | 0.4 | 1.2 | 9.5 | | T | 0.9 | 3.4 | 6.1 | 13.9 | 14.0 | 1.3 | 23.5 | 37.7 | 6.0 | 7.0 | | 0.1 | 0.1 | 0.1 | T | 1.5 | 2.6 | 2.3 | 8.9 | 8.4 | 1.1 | 1.4 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1.5 | 0 | 0 | | 4.7 | 4.5 | 3.8 | 2.5 | 39.1 | 39.1 | 11.9 | 10.9 | 50.9 | 6.6 | 18. | | 0.3 | 0.5 | 0 | 1.1 | 1.2 | 0.5 | 0.3 | 0.1 | 0 | 2.4 | 3. | | 0 | 0 | 0 | T
T | ${f T}$ | ${f T}$ | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | ${f T}$ | 0 | 0 | 0 | 0 | 0.3 | 0 | 0.3 | | 3.0 | 1.6 | 0 | T | 0 | 0 | 9.0 | 0 | 0.1 | 0.3 | 0 | | 0 | 0 | T | 0 | Т | 0 | 0 | 1.1 | 0.2 | 0 | 0 | | 18.5 | 9.4 | 1.5 | 10.5 | 33.2 | 18.9 | 20.6 | 7.3 | 8.2 | 10.2 | 14.5 | | 0.1 | 0.2 | 0.2 | 0.2 | 0.3 | 0.1 | T | 0.2 | 0.4 | 0.6 | 0.8 | | 0.2 | 0.1 | T | T | 0.1 | T | Ť | T | 0.3 | 0 | 0 | | 0 | T | 0.1 | 11.6 | 24.0 | 16.3 | 14.5 | 19.7 | 20.8 | 71.4 | 29.3 | | 0.4 | Т | Т | 0.2 | 0.1 | T | T | Т | 0 | 0.3 | 0.5 | | 0.1 | 2.8 | 20.6 | 1.0 | 0.9 | 1.0 | 1.6 | 12.7 | 2.9 | 5.1 | Т | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2.0 | 0.7 | 0.4 | 0 | 0 | T | 0 | 0 | 0 | 0 | 0 | | 87.2 | 74.5 | 88.2 | 145.0 | 126.7 | 94.0 | 63. 3 | 86.6 | 139.5 | 107.3 | 86. | | 12.6 | 8.9 | 5.3 | 25.0 | 45.2 | 80.7 | 15.4 | 15.3 | 16.7 | 27.9 | 13. | | 99.8 | 83.4 | 93.5 | 170.0 | 171.9 | 174.7 | 78.7 | 101.9 | 156.2 | 135.2 | 99. | Table 9. Benthic biomass (g/m^2) for control station MD of Maple Dale Creek, before and after treatment of Seas Branch Creek with antimycin on October 4, 1972. a | Taxon Diptera Chironomidae Antocha larvae | 15 May
5.0
1.6 | 15 June
10.7 | 15 July | 15 Aug | 3 Oct | 6 Oct | 13 Oct | 1 Nov | 1 Dec | |---|----------------------|-----------------|---------|--------|-------|--------------|--------|-------|-------| | Chironomidae
Antocha | | 10.7 | | | | | | | | | Chironomidae
Antocha | | 10.7 | | | | | | | | | | 1.6 | | 3.6 | 6.3 | 1.0 | 0.7 | 1.6 | 2.0 | 21.9 | | larvae | 1.6 | | | | | | | | | | | | 0.4 | 12.7 | 10.9 | 11.9 | 13.0 | 7.1 | 13.1 | 7.9 | | pupae | 0.7 | 0.2 | 0.3 | 1.8 | 0 | 0 | 0 | 0 | 0 | | Prosimulium | | | | | | | | | | | larvae | 0 | 0 | 0.2 | 0.3 | 0.1 | T | T | 0.2 | 0.2 | | pupae | 0 | 0 | T | T | T | T | 0 | 0 | 0 | | Atherix | 0 | 0 | 0 | 6.3 | 4.9 | 2.3 | 2.1 | 2.0 | 8.3 | | Hemerodromia | 0.4 | 0.2 | 0 | 0.4 | 1.1 | 0.9 | 0.5 | 2.2 | 3.4 | | Other | 0 | 0.7 | T | T | 0.1 | 0.2 | 0.9 | 0.1 | T | | Ephemeroptera | | | | | | | | | | | Baetis | ${f T}$ | 0.2 | 0.4 | 0.2 | 0.7 | 0.5 | 0.1 | 0.2 | 0.5 | | Stenonema | 0.4 | 0 | 0 | T | 0.3 | \mathbf{T} | T | 0.2 | 0.1 | | ${\it Ephemerella}$ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Trichoptera | | | | | | | | | | | Hydropsyche | 9.8 | 6.3 | 14.7 | 60.3 | 172.9 | 40.2 | 6.0 | 164.9 | 40.3 | | Brachycentrus americanus | 0.1 | 1.0 | 1.8 | 3.3 | 6.9 | 6.1 | 3.9 | 13.1 | 2.8 | | Ochrotrichia | 0.1 | T | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Glossosoma | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Other | 0.8 | 0.3 | ${f T}$ | 0.1 | 0.6 | 0.4 | 0.6 | 0.1 | 0.1 | | Plecoptera | | | | | | | | | | | Isoperla | 0.3 | 0 | 0 | 0 | T | \mathbf{T} | 0 | 0.2 | 0.4 | | Coleoptera | | | | | | | | | | | Optioservus fastiditus | | | | | | | | | | | larvae | 1.4 | 4.0 | 4.6 | 4.2 | 21.2 | 13.6 | 17.8 | 19.7 | 11.4 | | adult | 0.1 | 0.2 | 0.2 | 0.4 | 1.1 | 0.4 | 0.2 | 0.1 | 0.1 | | Stenelmis sandersoni | 0.1 | 0.5 | 0.3 | 0.4 | 0.5 | 0.8 | 0.6 | 0.4 | 0.2 | | Amphipoda | | | | | | | | | | | Gammarus pseudolimnaeus | 0.7 | 2.3 | 0.8 | 0.4 | 0.5 | 0.1 | 0.5 | 0.2 | 1.3 | | Mollusca | | | | | | | | | | | Physa obrussoides | 0.3 | 0.2 | ${f T}$ | 0 | T | 0 | 0 | 0.1 | 0 | | Hirudinea | | | | | | | | | | | Erpobdella punctata | 0 | 7.7 | 2.6 | 0 | 0.1 | 0 | 0 | 0 | 0 | | Nematomorpha | 0 | 0 | 0 | 0 | 0 | 0 | Т | Т | 0 | | Miscellaneous | | - | - | - | _ | - | _ | _ | | | | 0.1 | 0.4 | 0.1 | 0.1 | 0.2 | Т | Т | 0.1 | 0 | | Benthic Biomass without Orconectes | 21.9 | 35.3 | 42.3 | 95.4 | 224.1 | 79.2 | 41.9 | 218.9 | 98.9 | | Decapoda | | | | | | | | | | | Orconectes propinquus | 26.3 | 32.4 | 7.2 | 41.6 | 30.0 | 0.2 | 1.1 | 0 | 16.0 | | Total Benthic Biomass | 48.2 | 67.7 | 49.5 | 137.0 | 254.1 | 79.4 | 43.0 | 218.9 | 114.9 | $[\]overline{a}$ T = less than 0.05 g. Continued Table 9. Benthic biomass (g/m^2) for control station MD of Maple Dale Creek, before and after treatment of Seas Branch Creek with antimycin on October 4, 1972.^a | | | | | 1973 | | | 1974 | | | | | | | |---|-------|--------|--------|---------|-------------|-------|--------|----------|--------|---------|-------|--|--| | 1 | 5 Jan | 15 Mar | 15 May | 16 July | 15 Sept | 6 Oct | 10 Nov | 20 April | 17 May | 30 July | 2 Oct | 16.8 | 18.6 | 5.6 | 1.6 | 2.7 | 0.8 | 0.2 | 11.4 | 24.6 | 9.4 | 0.1 | | | | | 7.1 | 14.9 | 4.3 | 5.9 | 8.8 | 9.9 | 6.1 | 6.6 | 6.5 | 13.3 | 2.1 | | | | | 0 | 0 | 0 | 0 | T | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 0.3 | T | 0 | 0.3 | 1.5 | 0.4 | T | 0.4 | 0.4 | 2.6 | 0.2 | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.3 | 0 | 0 | | | | | 1.6 | 2.0 | 0 | 0 | 1.3 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 8.0 | 2.0 | 0.1 | 0.3 | 1.5 | 2.6 | 1.6 | 0 | T | 0 | 0 | | | | | 0.4 | 3.4 | 0.2 | 0.6 | 0 | 0 | 0 | 0.4 | 0 | 0 | 0 | | | | | 0.4 | 5.6 | 0.5 | 1.3 | 3.6 | 3.3 | 0.4 | 0.1 | 0.3 | 3.7 | 7.3 | | | | | T | 0.4 | T | 0 | 0.1 | T | T | 0 | 1.1 | 0.1 | 0 | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | T | 0 | 0 | | | | | 44.4 | 82.0 | 18.5 | 14.1 | 79.7 | 128.2 | 56.5 | 62.3 | 32.4 | 13.7 | 94.3 | | | | | 10.4 | 9.5 | 0 | 11.1 | 32.9 | 25.6 | 31.9 | 3.4 | 0 | 2.5 | 42.5 | | | | | 0 | 0 | Ö | 0 | 0 | 0 | 0 | 0 | Ŏ | 0 | 0 | | | | | ŏ | ő | 0 | Ť | ő | ŏ | Ŏ | 0.1 | 0.1 | T | 0.1 | | | | | T | 1.7 | 0.3 | 0.1 | ŏ | T | Ö | 0.1 | 0 | 0.4 | 0 | | | | | 0.9 | 0.4 | 0.3 | 0 | 0 | Т | 0 | 1.5 | 0.4 | 0 | 0 | | | | | 20.0 | 2.4 | | 100 | 50.0 | 00 F | O## A | 0.0 | 7.0 | 10.4 | 17.1 | | | | | 29.9 | 2.6 | 1.5 | 16.3 | 50.6 | 20.7 | 27.0 | 9.3 | 7.9 | 12.4 | 17.1 | | | | | 0.1 | 0.3 | 0.2 | 1.0 | 0.4 | 1.2 | 0.4 | 0.6 | 0.9 | 0.5 | 0.5 | | | | | 0.6 | 0.1 | 0 | T | T | T | T | 0.1 | 0.3 | 0.2 | 0 | | | | | 0.6 | 1.9 | 0 | 1.0 | 1.6 | 1.4 | 2.0 | 0.3 | 0.3 | 1.4 | 1.0 | | | | | Т | T | 0 | 0.1 | Т | Т | 0 | 0 | T | т | 0 | | | | | 0 | 0.8 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 0.1 | 0.1 | 0 | 0 | T | T | 0 | 0 | 0 | 0 | 0 | | | | | 0.1 | 0.1 | U | U | 1 | 1 | U | U | U | J | U | | | | | 121.6 | 146.3 | 31.5 | 53.7 | 184.7 | 194.1 | 126.1 | 96.6 | 75.5 | 60.2 | 165.2 | | | | | 1.2 | 14.7 | 0 | 8.8 | 42.7 | 22.8 | 0 | 6.6 | 22.6 | 128.0 | 1.0 | | | | | 122.8 | 161.0 | 31.5 | 62.5 | 227.4 | 216.9 | 126.1 | 103.2 | 98.1 | 188.2 | 166.2 | | | Fig. 2. Drift of benthic macroinvertebrates (total, scuds, crane flies, and midges) at sampling stations in treated Seas Branch Creek (SB1, above impoundment; SB2, below impoundment), and in untreated Maple Dale Creek (MD), October 1972. Numbers along the baseline show sampling times (6 = 0600 h, 12 = 1200 h, . . .) and arrows show time when antimycin reached the station. Fig. 3. Drift of benthic macroinvertebrates (total,
scuds, crane flies, and midges) in treated Seas Branch Creek (SB1, SB2), and in untreated Maple Dale Creek (MD), 1972-74. Fig. 4. Biomass of benthic macroinvertebrates (total, scuds, and crane flies) in treated Seas Branch Creek (SB1, SB2), and in untreated Maple Dale Creek (MD), 1972-74. Fig. 5. Biomass of benthic macroinvertebrates (midges, black flies, and mayflies) in treated Seas Branch Creek (SB1, SB2), and in untreated Maple Dale Creek (MD), 1972-74. (Note the change in scale for biomass of black flies for values larger than 5 g/m²). Fig. 6. Drift of benthic macroinvertebrates (a mayfly and two caddis flies) in treated Seas Branch Creek (SB1, SB2), and in untreated Maple Dale Creek (MD), October 1972. Fig. 7. Drift of benthic macroinvertebrates (a mayfly and two caddis flies) in treated Seas Branch Creek (SB1, SB2), and in untreated Maple Dale Creek (MD), 1972-74. Fig. 8. Biomass of benthic macroinvertebrates (two caddis flies and a riffle beetle) in treated Seas Branch Creek (SB1, SB2), and in untreated Maple Dale Creek (MD), 1972-74. Many benthic organisms are not specialized in food preference, and diets change according to the availability of algae (Chapman and Demory 1963). Additional food and space for Chironomidae, O. fastiditus, and Prosimulium could result from the reduction of other taxa of invertebrates, and of fish, and an increase in algae and in available plant surface area for attachment. The alga, Vaucheria sp., increased noticeably at SB2 1 week after treatment and reappeared in June 1973. Ranunculus present in July increased here also from a maximum of 15% stream-bed coverage before treatment to 50% in the vear after treatment. Recovery of invertebrates after treatment may have been hastened by the increase in stream vegetation. Particulate organic matter flushed downstream when the reservoir was draining may have been a source of nutrients. Nutrients also may have been made available by bacterial and fungal degradation of fish carcasses which littered the stream bottom after treatment. An increase in nutrients was observed by Richey et al. (1975) when kokanee salmon (Oncorhynchus nerka) died after spawning. Chironomidae, Gammarus pseudolimnaeus, Baetis cingulatus, and Prosimulium, which had high turnover rates resulting from immature developmental periods of less than 1 year, returned more quickly than most other taxa to pretreatment biomass levels in the year following treatment. Populations of Antocha and Brachycentrus americanus, which have longer development times, had not recovered to pretreatment levels 1 year after treatment at the downstream station (SB2). Moffett (1936) observed a similar pattern in populations that were decimated by floods. Although both Antocha and B. americanus showed signs of recovery in November 1973, Antocha dropped back to low levels at SB1 during the second year. Hildebrand (1971), who studied benthos disruptions by salmon spawning, believed that organisms with low drift rates in winter would not repopulate a stream until midsummer, when drift rates increased. Rapid recolonization in Seas Branch Creek could have taken place because treatment of areas adjacent to the mainstream was incomplete; e.g., mortality of Hydropsyche was high at SB2 but recovery was rapid after treatment. Repopulation could also have resulted from the insects' normal recolonization cycle which Mueller (1954) found to involve upstream flight of adults, ovoposition, population growth, and a later downstream drift of immatures in response to competition for food and space. Because antimycin is short-lived, it would be desirable, although somewhat difficult, to treat a stream when adults of dominant or sensitive insects are mating. If ovoposition took place after treatment, survival and perhaps higher biomass levels might result, as observed in Baetis cingulatus at the downstream Seas Branch station. # Acknowledgments We thank K. B. Cumming, J. B. Hunn, and D. W. Coble for reviewing the manuscript; M. D. Jacobi for designing and implementing the computer program for benthic biomass; E. Avery of the Wisconsin Department of Natural Resources for field assistance; R. W. Baumann and colleagues at the Smithsonian Institution Natural History Museum for verification of identification of specimens; W. L. Hilsenhoff for identification of specimens; and members of the Westby Rod and Gun Club for allowing us to use their hatchery as a base of operation. ## References Callaham, M. A., and M. T. Huish. 1969. Effects of antimycin on plankton and benthic organisms. Proc. Annu. Conf. Southeast. Assoc. Game Fish Comm. 22:255-263. Chapman, D. W., and R. Demory. 1963. Seasonal changes in the food ingested by aquatic insect larvae and nymphs in two Oregon streams. Ecology 44:140-146. Gilderhus, P. A., B. L. Berger, and R. E. Lennon. 1969. Field trials of antimcyin A as a fish toxicant. U.S. Fish Wildl. Serv., Invest. Fish Control 27. 21 pp. Hamilton, A. L. 1969. On estimating annual production. Limnol. Oceanogr. 14(5):771-782. Hildebrand, S. G. 1971. The effect of coho spawning on the benthic invertebrates of the Platte River, Benzie County, Michigan. Trans. Am. Fish. Soc. 100(1):61-68. Houf, L. J., and R. E. Hughey. 1973. Benthic and zooplankton fauna for which no demonstratable shortterm or long-term effects of treatment with antimycin were observed. I. Benthos. II. Zooplankton. Missouri Cooperative Fishery Research Unit, University of Missouri, Columbia, Missouri. 2 pp. (Unpubl. manuscr.) Howmiller, R. W. 1972. Effects of preservatives on weights of some common macrobenthic invertebrates. Trans. Am. Fish. Soc. 101(4):743-746. Hynes, H. B. N. 1961. The invertebrate fauna of a Welsh mountain stream. Arch. Hydrobiol. 57(3):344-388. Hynes, H. B. N., and M. J. Coleman. 1968. A simple method of assessing the annual production of stream benthos. Limnol. Oceanogr. 13:569-573. Jacobi, G. Z. 1969. Benthic macroinvertebrate production: Estimation using a new artificial substrate sampler. Ph.D. Thesis. University of Utah, Salt Lake City. 44 pp. Moffett, J. W. 1936. A quantitative study of the bottom fauna in some Utah streams variously affected by erosion. Bull. Utah Biol. Serv. 3(3):163. Mueller, K. 1954. Investigations on the organic drift in North Swedish streams. Rep. Inst. Freshwater Res. Drottningholm 35:133-148. - Rabe, F. W., and R. C. Wissman. 1969. Some effects of antimycin in an oligotrophic lake. Prog. Fish-Cult. 31(3):163. - Richey, J. E., M. A. Perkins, and C. R. Goldman. 1975. Effects of kokanee salmon (Oncorhynchus nerka) decomposition on the ecology of a subalpine stream. J. Fish. Res. Board Can. 32:817-820. - Snow, H. E. 1974. Notes on the zooplankton and benthos of Rush Lake, Douglas County, six years after application of antimycin. Wis. Dep. Nat. Resour. Rep. 79. 4 pp. - tion of antimycin. Wis. Dep. Nat. Resour. Rep. 79. 4 pp. Walker, C. R., R. E. Lennon, and B. L. Berger. 1964. Preliminary observations on the toxicity of antimycin A to fish and other aquatic animals. U.S. Fish Wildl. Serv., Invest. Fish Control 2 (Circ. 186) 18 pp. - Waters, T. F. 1962. A method to estimate the production rate of a stream bottom invertebrate. Trans. Am. Fish. Soc. 91(3):243-250. - Waters, T. F. 1972. The drift of stream insects. Annu. Rev. Entomol. 17:253-272. - Waters, T. F., and R. J. Knapp. 1961. An improved stream bottom fauna sampler. Trans. Am. Fish. Soc. 90(2):225-226. (Reports 60 through 62 are in one cover.) - 60. Toxicity of the Lampricide 3-Trifluoromethyl-4-nitrophenol (TFM) to Nontarget Fish in Static Tests, by L. L. Marking and L. E. Olson. 1975. 27 pp. - 61. Toxicity of the Lampricide 3-Trifluoromethyl-4-nitrophenol (TFM) to Nontarget Fish in Flow-Through Tests, by L. L. Marking, T. D. Bills, and J. H. Chandler. 1975. 9 pp. - 62. Toxicity of the Lampricide 3-Trifluoromethyl-4-nitrophenol (TFM) to Selected Aquatic Invertebrates and Frog Larvae, by J. H. Chandler and L. L. Marking. 1975. 7 pp. (Reports 63 through 66 are in one cover.) - 63. Laboratory Efficacy of 3-Trifluoromethyl-4-nitrophenol (TFM) as a Lampricide, by V. K. Dawson, K. B. Cumming, and P. A. Gilderhus. 1975. 7 pp. - 64. Effects of 3-Trifluoromethyl-4-nitrophenol (TFM) on Developmental Stages of the Sea Lamprey, by G. W. Piavis and J. H. Howell. 1975. 4 pp. - 65. Accumulation and Loss of Residues of 3-Trifluoromethyl-4-nitrophenol (TFM) in Fish Muscle Tissue; Laboratory Studies, by J. B. Sills and J. L. Allen. 1975. 5 pp. - 66. Residues of 3-Trifluoromethyl-4-nitrophenol (TFM) in a Stream Ecosystem after Treatment for Control of Sea Lampreys, by P. A. Gilderhus, J. B. Sills, and J. L. Allen. 1975. 5 pp. - 67. Method for Assessment of Toxicity or Efficacy of Mixtures of Chemicals, by L. L. Marking and V. K. Dawson. 1975. 7 pp. - 68. Development and Evaluation of On-site Toxicity Test Procedures for Fishery Investigations, by R. M. Burress. 1975. 8 pp. (Reports 69 and 70 are in one cover.) - 69. Toxicity of 3-trifluoromethyl-4-nitrophenol (TFM), 2'5,-dichloro-4'-nitrosalicylanilide (Bayer 73), and a 98:2 Mixture to Fingerlings of Seven Fish Species and to Eggs and Fry of Coho Salmon, by T. D. Bills and L. L. Marking. 1976. 9 pp. - 70. The Freshwater Mussel (*Anodonta* sp.) as an Indicator of Environmental Levels of 3-trifluoromethyl-4-nitrophenol (TFM), by A. W. Maki and H. E. Johnson. 1976. 5 pp. - 71. Field Tests of Isobornyl Thiocyanoacetate (Thanite) for Live Collection of Fishes, by R. M. Burress, P. A. Gilderhus, and K. B. Cumming. 1976. 13 pp. - 72. Toxicity of Rotenone to Fish in Standardized Laboratory Tests, by L. L. Marking and T. D. Bills. 1976. 11 pp. (Reports 73 through 76 are in one cover.) - 73. Formalin: Its Toxicity to Nontarget Aquatic Organisms, Persistence, and Counteraction, by T. D. Bills, L. L. Marking, and J. H. Chandler, Jr. 1976. 7 pp. - 74. Chlorine: Its Toxicity to Fish and Detoxification of Antimycin, by L. L. Marking and T. D. Bills. 1977. 6 pp. - 75. Malachite Green: Its Toxicity to Aquatic
Organisms, Persistence, and Removal with Activated Carbon, by T. D. Bills, L. L. Marking, and J. H. Chandler, Jr. 1977. 6 pp. - 76. Toxicity of Furanace® to Fish, Aquatic Invertebrates, and Frog Eggs and Larvae, by L. L. Marking, T. D. Bills, and J. H. Chandler, Jr. 1977. 6 pp. (Reports 77 through 79 are in one cover.) - 77. Efficacy of 3-Trifluoromethyl-4-nitrophenol (TFM), 2',5-Dichloro-4'-nitrosalicylanilide (Bayer 73), and a 98:2 Mixture as Lampricides in Laboratory Studies, by V. K. Dawson, K. B. Cumming, and P. A. Gilderhus. 1977. 11 pp. - 78. Toxicity of the Molluscicide Bayer 73 and Residue Dynamics of Bayer 2353 in Aquatic Invertebrates, by H. O. Sanders. 1977. 7 pp. - 79. Accumulation, Elimination, and Biotransformation of the Lampricide 2',5-Dichloro-4'-nitrosalicylanilide by *Chironomus tentans*, by J. A. Kawatski and A. E. Zittel. 1977. 8 pp. Fish Control Laboratories Fish and Wildlife Service U.S. Department of the Interior P.O. Box 818 La Crosse, Wisconsin 54601 As the Nation's principal conservation agency, the Department of the Interior has responsibility for most of our nationally owned public lands and natural resources. This includes fostering the wisest use of our land and water resources, protecting our fish and wildlife, preserving the environmental and cultural values of our national parks and historical places, and providing for the enjoyment of life through outdoor recreation. The Department assesses our energy and mineral resources and works to assure that their development is in the best interests of all our people. The Department also has a major responsibility for American Indian reservation communities and for people who live in island territories under U.S. administration. GPO 839 - 587 FISH CONTROL LABORATORIES U.S. FISH AND WILDLIFE SERVICE P.O. BOX 818 LA CROSSE, WISCONSIN 54601 POSTAGE AND FEES PAID U.S. DEPARTMENT OF THE INTERIOR **INT 423**